

ISSN:2564-7601

Erken Çocukluk Çalışmaları Dergisi

Journal of Early Childhood Studies

Türkiye Okul Öncesi Eğitimi Geliştirme Derneği tarafından yayınlanmaktadır.
Published by Association for the Development of Early Childhood Education in Turkey

Cilt: 2 • Sayı: 1 • Nisan - 2018- April • Volume: 2 • Issue: 1

Erken Çocukluk Çalışmaları Dergisi

Journal of Early Childhood Studies

Türkiye Okul Öncesi Eğitimi Geliştirme Derneği tarafından yayınlanmaktadır
Published by Association for the Development of Early Childhood Education in Turkey

ISSN: 2564-7601

Sahibi

Türkiye Okul Öncesi Eğitimi Geliştirme Derneği
Adına
Dr. Serap Erdoğan, *Anadolu Üniversitesi*

Baş Editör

Dr. Serap Erdoğan, *Anadolu Üniversitesi*

Editörler

Dr. Nalan Kuru Turaşlı, *Uludağ Üniversitesi*
Dr. Mehmet Toran, *İstanbul Kültür Üniversitesi*

Bilimsel Danışma Kurulu

Dr. Alev Önder, *Marmara Üniversitesi*
Dr. Amelia Lee Nam Yuk, *Hong Kong Baptist Üniversitesi*
Dr. Anne Kultti, *Göteborg Üniversitesi*
Dr. Ayla Oktay, *Maltepe Üniversitesi*
Dr. Belma Tuğrul, *İstanbul Aydın Üniversitesi*
Dr. Berrin Akman, *Hacettepe Üniversitesi*
Dr. Catherine Meehan, *Canterbury Christ Church Üniversitesi*
Dr. Çağlayan Dinçer, *Ankara Üniversitesi*
Dr. Esra Ömeroğlu, *Gazi Üniversitesi*
Dr. Fatma Alisinanoğlu, *İstanbul Aydın Üniversitesi*
Dr. Gelengül Haktanır, *Ankara Üniversitesi*
Dr. Ingrid Engdahl, *Göteborg Üniversitesi*
Dr. İsmihan Artan, *Hacettepe Üniversitesi*
Dr. Loizos Symeou, *Kıbrıs Avrupa Üniversitesi*
Dr. Meziyet Arı, *İstanbul Bilgi Üniversitesi*
Dr. Mirjana Milankov, *IPSPC*
Dr. Mübeccel Gönen, *Hacettepe Üniversitesi*
Dr. Necate Baykoç Dönmez, *Hacettepe Üniversitesi*
Dr. Nektarios Stellakis, *Patras Üniversitesi*
Dr. Neriman Aral, *Ankara Üniversitesi*
Dr. Nilgün Metin, *Hacettepe Üniversitesi*
Dr. Nurper Ülküer, *UNICEF*
Dr. Rengin Zembat, *Marmara Üniversitesi*
Dr. Rozalina Engels Kritidis, *Sofya Üniversitesi*
Dr. Tamara Pribișev Beleslin, *Banja Luka Üniversitesi*
Dr. Tanju Gürkan, *Lefke Avrupa Üniversitesi*
Dr. Thomas Walsh, *Maynooth Üniversitesi*
Dr. Torgeir Alvestad, *Göteborg Üniversitesi*
Dr. Yaşare Aktaş Arnas, *Çukurova Üniversitesi*
Dr. Yıldız Güven, *Marmara Üniversitesi*
Dr. Z. Fulya Temel, *Gazi Üniversitesi*

Owner

On Behalf of Association for the Development of Early
Childhood Education in Turkey
Serap Erdoğan, Ph.D., *Anadolu University*

Editor in Chief

Serap Erdoğan, Ph.D., *Anadolu University*

Editors

Nalan Kuru Turaşlı, Ph.D., *Uludağ University*
Mehmet Toran, Ph.D., *İstanbul Kültür University*

Editorial Advisory Board

Alev Önder, Ph.D., *Marmara University*
Amelia Lee Nam Yuk, Ph.D., *Hong Kong Baptist University*
Anne Kultti, Ph.D., *University of Gothenburg*
Ayla Oktay, Ph.D., *Maltepe University*
Belma Tuğrul, Ph.D., *İstanbul Aydın University*
Berrin Akman, Ph.D., *Hacettepe University*
Catherine Meehan, Ph.D., *Canterbury Christ Church University*
Çağlayan Dinçer, Ph.D., *Ankara University*
Esra Ömeroğlu, Ph.D., *Gazi University*
Fatma Alisinanoğlu, Ph.D., *İstanbul Aydın University*
Gelengül Haktanır, Ph.D., *Ankara University*
Ingrid Engdahl, Ph.D., *University of Gothenburg*
İsmihan Artan, Ph.D., *Hacettepe University*
Loizos Symeou, Ph.D., *European University Cyprus*
Meziyet Arı, Ph.D., *İstanbul Bilgi University*
Mirjana Milankov, Ph.D., *IPSPC*
Mübeccel Gönen, Ph.D., *Hacettepe University*
Necate Baykoç Dönmez, Ph.D., *Hacettepe University*
Nektarios Stellakis, Ph.D., *University of Patras*
Neriman Aral, Ph.D., *Ankara University*
Nilgün Metin, Ph.D., *Hacettepe University*
Nurper Ülküer, Ph.D., *UNICEF*
Rengin Zembat, Ph.D., *Marmara University*
Rozalina Engels Kritidis, Ph.D., *Sofya University*
Tamara Pribișev Beleslin, Ph.D., *Banja Luka University*
Tanju Gürkan, Ph.D., *Lefke European University*
Thomas Walsh, Ph.D., *Maynooth University*
Torgeir Alvestad, Ph.D., *University of Gothenburg*
Yaşare Aktaş Arnas, Ph.D., *Çukurova University*
Yıldız Güven, Ph.D., *Marmara University*
Z. Fulya Temel, Ph.D., *Gazi University*

Erken Çocukluk Çalışmaları Dergisi

Journal of Early Childhood Studies

Türkiye Okul Öncesi Eğitimi Geliştirme Derneği tarafından yayınlanmaktadır
Published by Association for the Development of Early Childhood Education in Turkey

ISSN: 2564-7601

Mizanpaj Editörü
Uzm.Gözde Tomris

Yabancı Dil Editörü (İngilizce)
Uzm.Nurbanu Parpucu

Yayına Hazırlık
Dr.Mehmet Toran

İletişim
Hamamyolu Cad. No:109/1
Odunpazarı /Eskişehir-Türkiye
e-posta: eccd.jecs@gmail.com
www.journalofomepturkey.org

Yayımcı
Türkiye Okul Öncesi Eğitimi Geliştirme Derneği

Erken Çocukluk Çalışmaları Dergisi (EÇÇD), yılda iki kez yayımlanan çift-kör hakemli bilimsel çevrimiçi bir dergidir. Yazıların sorumluluğu, yazarlarına aittir.

Erken Çocukluk Çalışmaları Dergisi (EÇÇD), Directory of Open Access Journal (DOAJ), Bielefeld Academic Search Engine (BASE), Index Copernicus International (ICI), Eurasian Scientific Journal Index (ESJI), Türk Eğitim İndeksi (TEİ), Science Library Index (SLI) ve Scientific Indexing Services (SIS) tarafından indekslenmektedir.

Layout Editor
Gözde Tomris, Msc.

Foreign Language Editor (English)
Nurbanu Parpucu, Msc.

Preparing for Publication
Mehmet Toran, Ph.D.

Contact
Hamamyolu Street 109/1
Odunpazarı /Eskişehir-Turkey
e-mail: eccd.jecs@gmail.com
www.journalofomepturkey.org

Publisher
Association for the Development of Early Childhood Education in Turkey

Journal of Early Childhood Studies (JECS) is a double-blind peer reviewed scholarly online journal that is published biannually. The responsibility lies with the authors of papers.

Journal of Early Childhood Studies (JECS) is indexed with Directory of Open Access Journal (DOAJ), Bielefeld Academic Search Engine (BASE), Index Copernicus International (ICI), Eurasian Scientific Journal Index (ESJI), Turkish Education Index (TEİ), Science Library Index (SLI) and Scientific Indexing Services (SIS).

Erken Çocukluk Çalışmaları Dergisi

Journal of Early Childhood Studies

Türkiye Okul Öncesi Eğitimi Geliştirme Derneği tarafından yayınlanmaktadır
Published by Association for the Development of Early Childhood Education in Turkey

ISSN: 2564-7601

Cilt 2·Sayı 1·Nisan·2018·Volume 2·Issue 1·April·2018

İÇİNDEKİLER / CONTENTS

Sayfalar/Pages

Editorial / Editorial

1-2

ARAŞTIRMA MAKALELERİ/RESEARCH ARTICLES

Pınar Bağçeli Kahraman

Okul öncesi dönem çocuklarının okula uyum sürecine ilişkin anaokulu öğretmenlerinin ve annelerinin görüşleri

The views of preschool teachers and mothers regarding the school adaptation process of children
DOI: [10.24130/eccd-jecs.196720182144](https://doi.org/10.24130/eccd-jecs.196720182144)

3-20

Rauni Karlsson, Airi Bigsten, Susanne Garvis

A snapshot of substitute early childhood teachers in Sweden and Australia: Differences in training, regulation and quality

İsveç ve Avustralya'da vekil okul öncesi öğretmenlerinin durumu: Eğitim, yönetmelik ve kalitedeki farklılıklar
DOI: [10.24130/eccd-jecs.196720182145](https://doi.org/10.24130/eccd-jecs.196720182145)

21-32

Gökhan Güneş

Okul öncesi fen ve doğa eğitimi araştırmalarına ilişkin bir tarama çalışması: Türkiye örneği

A screening study about preschool science education studies: A case study from Turkey
DOI: [10.24130/eccd-jecs.196720182150](https://doi.org/10.24130/eccd-jecs.196720182150)

33-67

Ayşegül Ergül

Maybe, maybe not: Probabilistic reasoning in preschool period

Belki, belki değil: Okulöncesi dönemde olasılıksal akıl yürütme
DOI: [10.24130/eccd-jecs.196720182149](https://doi.org/10.24130/eccd-jecs.196720182149)

68-85

Hilal İlknur Tunçeli, Rengin Zembat

48-72 aylık çocuklar için LAP-3 gelişim değerlendirme ölçeği'nin geçerlik ve güvenilirlik çalışması

Validity and reliability study of LAP-3 development assessment scale for 48-72 months children
DOI: [10.24130/eccd-jecs.196720182153](https://doi.org/10.24130/eccd-jecs.196720182153)

86-112

Neriman Aral, Gül Kadan

2013 Okul öncesi eğitim programının değerler eğitimi bağlamında incelenmesi

Investigation of 2013 pre-school education program in the context of values in education
DOI: [10.24130/eccd-jecs.196720182159](https://doi.org/10.24130/eccd-jecs.196720182159)

113-131

Erken Çocukluk Çalışmaları Dergisi

Journal of Early Childhood Studies

Türkiye Okul Öncesi Eğitimi Geliştirme Derneği tarafından yayınlanmaktadır
Published by Association for the Development of Early Childhood Education in Turkey

ISSN: 2564-7601

Asude Balaban Dağal, Dilan Bayındır

Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin incelenmesi

The investigation of the level of ego resilience of preschool children

132-150

DOI: [10.24130/eccd-jecs.196720182169](https://doi.org/10.24130/eccd-jecs.196720182169)

DERLEME MAKALELER/REVIEW ARTICLES

Nektarios Stellakis

Access to and quality of early childhood education and care in Greece

Yunanistan'da erken çocukluk eğitimi ve bakımına erişim ve kalite

151-171

DOI: [10.24130/eccd-jecs.196720182154](https://doi.org/10.24130/eccd-jecs.196720182154)

Değerli okuyucular,

2018 yılı Nisan ayında Erken Çocukluk Çalışmaları Dergisinin (EÇÇD) ikinci cildi birinci sayısı ile heyecanlı yolculuğumuza bilimsel olarak zengin içerik ile uluslararası indekslerde de yer alarak devam ediyoruz.

Erken Çocukluk Çalışmaları Dergisi, başta DOAJ olmak üzere BASE, Index Copernicus International, Euroasian Scientific Journal Index, Türk Eğitim İndeksi, Science Library Index ve Scientific Indexing Service tarafından birinci cilt ikinci sayı itibarı ile indekslenmeye başlamıştır. Bununla birlikte başvuru alan ulusal ve uluslararası indeksler tarafından da değerlendirilmeye devam etmektedir.

Bilimsel etik ve ilkeleri temel referans kabul eden Erken Çocukluk Çalışmaları Dergisi, kamusal yararı üst düzeyde tutarak özeldir Türkiye genelde ise dünyada erken çocukluk çalışmalarına katkı sunma vizyonuna sahiptir. Bu vizyon ile bilimsel çalışmalarını kabul eden Erken Çocukluk Çalışmaları Dergisi siz değerli araştırmacıların bilimsel çalışmalarını kamuoyu ile paylaşmayı ve erken çocukluk çalışmalarına katkı sunacak bilimsel tartışmaları başlatmayı da bir görev olarak kabul eder. Bu görev ve sorumluluk ile erken çocukluk çalışmaları alanında yapılmış özgün araştırmaları ve derlemeleri çift kör hakemlik sürecinden geçirmek şartı ile kabul etmektedir.

Bununla birlikte erken çocukluk eğitimi alanında Türkiye’de gerçekleştirilen uluslararası kongrelerde sunulan bildirilerin tam metinlerini yeni bir hakemlik sürecinden geçirerek özel sayılara da yer vermeye başlayan Erken Çocukluk Çalışmaları Dergisi gerek Türkiye’de gerekse yurtdışındaki araştırmacıların dikkatini de çekmeyi başarmıştır. Dolayısıyla ile dergimizin ilk özel sayısı olacak Cilt 2 Sayı 2: 5.Uluslararası Okul Öncesi Eğitimi Kongresi Özel Sayısını Mayıs 2018 tarihinde çıkarmayı planlamaktadır.

Değerli okuyucular ve araştırmacılar,

Özgün bilimsel araştırmalarınızı ve derleme makalelerinizi kamuoyu ile paylaşmada Erken Çocukluk Çalışmaları Dergisini tercih etmenizi önemseyeceğimizi belirtmekle birlikte, 2018 Ekim ayında çıkarılması planlanan 2.Cilt 3. Sayı için özgün bilimsel araştırmalarınız ve derleme makaleleriniz kabul edilmektedir.

Dergimize gösterdiğiniz ilgiden dolayı teşekkür ederiz.

Editörler Kurulu

Dear readers,

In April 2018, we continue our exciting journey with the first issue of the second volume of the Early Childhood Studies Journal (JECS) by taking place in international indexes with our scientifically rich content.

The Journal of Early Childhood Studies has begun to be indexed by DOAJ, BASE, Index Copernicus International, Eurasian Scientific Journal Index, Turkish Education Index, Science Library Index and Scientific Indexing Service from the second issue of the first volume. In addition to these, evaluation process of other national and international index application continue.

Journal of Early Childhood Studies, which accepts scientific ethics and principles as a basic reference, has a vision to contribute to early childhood studies in Turkey and in the world by keeping public benefits at a high level. Journal of Early Childhood Studies, which accepts scientific studies with this vision, also recognizes the duty of sharing your valuable scientific research with the public and initiating scientific discussions that will contribute to early childhood studies. Depending on this task and responsibility, original research and review articles conducted in the field of early childhood studies are accepted with the double-blind review process.

Moreover, Journal of Early Childhood Studies in which the full text of the papers presented at international congresses involved in publication after the double-blind review process achieved to attract attention of researchers both in Turkey and in abroad. Thus, it has been planned to publish the Volume 2 Issue 2: The 5th International Early Childhood Education Congress as first special issue on May 2018.

Dear readers and researchers,

While we regard your preference for sharing your original scientific research and review articles with the public in the Journal of Early Childhood Studies, your original scientific research and review articles are accepted for Volume 2, Issue 3, planned for publication in October 2018.

Thank you for your interest in Journal of Early Childhood Studies.

Editorial Board

Okul öncesi dönem çocuklarının okula uyum sürecine ilişkin anaokulu öğretmenlerinin ve annelerinin görüşleri

The views of preschool teachers and mothers regarding the school adaptation process of children

Pınar Bağçeli Kahraman¹

Makale Geçmişi

Geliş :09 Ekim 2017

Düzeltilme :01 Kasım 2017

Kabul :06 Kasım.2017

Çevrimiçi :15 Kasım.2017

Makale Türü

Özgün Makale

Öz: Bu çalışmada anaokullarında görev yapan öğretmenlerin ve bu kurumlarda öğrenim görmekte olan çocukların annelerinin, çocuklarının okula uyum süreçleri ile ilgili görüşlerini değerlendirmek amaçlanmıştır. Araştırmanın örneklemi, Bursa ilinde dört resmi anaokulundan görev yapmakta olan 39 öğretmen ve bu anaokullarında öğrenim görmekte olan 142 çocuğun annesinden oluşturmaktadır. Çocukların öğretmenlerinin ve annelerinin okula uyum sürecine ilişkin görüşlerini belirlemek amacıyla araştırmacı tarafından ilgili literatür taranarak iki anket formu hazırlanmıştır. Araştırma sonucunda annelerin çocuklarını okula anne-baba beraber bıraktıkları, çocuklarını özellikle ilk hafta bekledikleri belirlenmiştir. Öğretmenler üç yaş grubu çocukların, alt sosyo-ekonomik düzeyden gelen çocukların ve ilk çocukların daha fazla uyum sorunu yaşadıklarını belirtmişlerdir. Ayrıca öğretmenler okula uyum sürecinde en çok tercih ettikleri etkinliklerin öncelikle oyun etkinlikleri olduğunu da ifade etmişlerdir.

Anahtar Kelimeler: Okul öncesi, okula uyum, öğretmen, anne

Article History

Received :09 October 2017

Revised :01 November 2017

Accepted :06 November 2017

Online :15 November 2017

Article Type

Original Article

Abstract: It was aimed that evaluating the views of teachers who work in preschools and the mothers of the children that attend to these institutions on school adaptation process in this study. The sample of the research consists of 39 teachers who work in four official preschools in the city of Bursa and the mothers of 142 children that attend these preschools. Two questionnaires were applied to the teachers and the mothers within the scope of the research about the school adaptation process. As a result of the research it is found that both parents left their children to school together and they waited for their children especially in the first week. Teachers stated that the families' firstborn children, children at the age of three, male and the ones who come from low socio-economic status had more problems in the school adaptation process. Also teachers stated that their most preferred activities were games, group plays and drama studies.

Keywords: Preschool education, school adaptation, teacher, mother

DOI: [10.24130/eccd-jecs.196720182144](https://doi.org/10.24130/eccd-jecs.196720182144)

¹ Uludağ Üniversitesi Eğitim Fakültesi, Temel Eğitim Bölümü, Okul Öncesi Eğitimi Anabilimdalı, pinarbag@uludag.edu.tr

SUMMARY

Introduction

School adaptation is the sophisticated and multiple effect process that expresses educational adaptation at the highest level between the student and the necessities of the learning environment and multiple characteristics of the student. The adaptation process to preschool education is a period which should be overcome easily with parental support. School adaptation may affect the intramural and extramural experiences of the child in the following years. Failing to adapt to the preschool education institution may affect the child's school adaptation negatively in the following years. Therefore it is required to evaluate the process of starting the preschool and determine the studies that can be done to overcome this period easily. This research is considered significant in terms of testing the effectiveness of the adaptation studies handed down to schools, making up the deficiencies and increasing the productivity of the programs. The aim of this study is to evaluate the views of teachers who work in preschools and the mothers of the children that attend to these institutions on school adaptation process.

Method

The research is designed in general scanning model in order to determine the views of preschool teachers and parents, whose children attend to preschool education institutions, on school adaptation process.

The sample of the research consists of 39 teachers who work in four official preschools in the city of Bursa and the mothers of 142 children that attend these preschools.

Two questionnaires were applied to the teachers and the mothers within the scope of the research about the school adaptation process. In the Teacher Questionnaire of the School Adaptation Process of the Preschool Children the teachers were addressed six open ended questions regarding the evaluations and the problems they had in school adaptation process. Four open ended questions took place in Mother Questionnaire of the School Adaptation Process of the Preschool Children, that will help mothers, whose children started preschool education, evaluate the school adaptation process.

The data obtained within the scope of the research were represented in percentage and frequency after digitizing. In addition in order to reflect the views of the mothers (P1,P2...) and teachers (T1, T2...) more explicitly direct quotations were included giving code numbers for each.

Results

As a result of the research it is found that both parents left their children to school together and they waited for their children especially in the first week. Besides, mothers stated that their children reacted negatively in the adaptation process. Mothers expressed that teachers informed them through notes and activity materials in the process however they did not give sufficient feedback.

Teachers stated that the families' firstborn children, children at the age of three, male and the ones who come from low socio-economic status had more problems in the school adaptation process. Teachers

stated that motor skills and self-care skills of preschool beginner children were not developed sufficiently and they had problems in socializing, obeying rules, sharing and trust.

Teachers expressed that parents' informing the children well about the school, preclude having difficulty in the school adaptation process. Teachers stated that their most preferred activities were games, group plays and drama studies. This situation makes the school adaptation period easier for children and makes them love the school. Teachers pointed out that they supported the process sending information letters to parents, making individual interviews, preparing bulletins, holding acquaintance meeting and organizing seminars. Teachers stated that they primarily supported sending information letters to families. However it is seen that activities were not sufficient before the schools start back.

Conclusion and Discussion

It can be said that introduction of the teacher in advance and seeing the schools environment beforehand would be effective in terms of making the school adaptation process easier. Also family educations should be carried out in the beginning of the semester within the scope of the Ministry of National Education Preschool Education Program and Integrated Education Program. However none of the teachers expressed an opinion on this matter. Through the adaptation program, which is developed by the Ministry of National Education and Preschool Education Program with Integrated Education program should be introduced to teachers and teachers should be supported in order to carry out these applications. It is thought that the studies that evaluate the school adaptation process in the preschool education and the studies that will make the school adaptation easier for children are needed.

GİRİŞ

Okul öncesi dönemde çocuk çevreye uyum sağlamaya ve içinde yaşadığı toplumla bütünleşmeye çalışmaktadır. Çocuk bu dönemde sosyal, duygusal, dil, özbakım, bilişsel ve psikomotor becerilerini çevresindeki yetişkinlerle ve yaşlılarıyla etkileşime girerek kazanmaktadır. Çocuğun bu dönemde kazanacağı beceriler ve davranışlar onun dünyayı daha iyi anlamasına ve içinde yaşadığı topluma daha kolay ve çabuk uyum sağlamasına yardımcı olmaktadır (Arslan, 2007). Okul öncesi eğitim kurumları çocuğun genellikle ailede yaşadığı ilk eğitim deneyimlerinden ve edinimlerinden sonra geçtiği ilk kurumlardır. İlk kez evden ayrılmayı ifade eden bu dönemin çocuk, ebeveyn ve eğitimci için ayrı bir önemi vardır. Bu dönemde uygulanan çalışmalar, çocukları ve aileleri karşılaştıkları farklılıklara hazırlamakta ve çocukların okula kolay giriş yapabilmesini sağlamaktadır (Schaffer, 1996; Spodek, 2003; Fabian, 2007; Yazar, Çelik ve Kök, 2008).

Okul uyumu, öğrenme ortamının gereklilikleri ve öğrencinin çok çeşitli özellikleri ile öğrenci arasındaki en üst düzeydeki eğitimsel uyumu ifade eden karmaşık ve çok yönlü etki sürecidir. Okul uyumu bilişsel hazırlık, sosyoekonomik durum, ebeveynin eğitimi gibi hazırbulunuşluk özelliklerini ve demografik özellikleri içeren çeşitli faktörlerin etkisine bağlıdır (Reynolds & Bezruczko, 1993). Okula uyum; çocuk, ebeveyn, okul, öğretmenler ve akranlar arasındaki ilişkilerin bir ürünüdür ve bu ilişkiler, çocuğun erken okul başarısını oluşturmada önemli bir etkidir (Rimm-Kaufman & Pianta, 1999; Pianta, Kraft-Sayre, Rimm-Kaufman, Gercke, & Higgins, 2001). Yapılan bir araştırma sonucunda da eğitim öğretim yılının başında okula uyum zorluğu yaşayan çocukların eğitim öğretim yılı sonunda başarılarının düşük olduğu saptanmıştır (Obalar, 2009). Dolayısıyla okul uyumu çocuğun sonraki yıllardaki okul içi ve okul dışı deneyimlerini de etkileyebilmektedir (Hamre, & Pianta, 2001; Stuhlman, & Pianta, 2001).

Çocukların öğretmenleriyle ve akranlarıyla gerçekleştirdikleri iletişiminin kalitesi de onların okula erken uyumlarını etkilemektedir. Öğretmen ile olumlu, güvenli ve yakın bir ilişki çocuğun okula uyumunu desteklemekte ve diğer sosyal ilişkilerini de geliştirmektedir (Rimm-Kaufman & Pianta, 1999; Başaran, Gökmen ve Akdağ, 2014). Stuhlman ve Pianta (2001), okul öncesi dönemde, öğretmen- öğrenci arasındaki olumlu ilişki ile okul uyumu ve yeterliliği arasında ilişki bulunduğunu, öğretmenlerle ilişkilerin, çocukların davranışları üzerinde akranlarla ilişkilere göre daha etkili olduğunu belirtmişlerdir.

Çocuğun anne-baba ile ilişkileri de okula uyumunu etkileyebilmektedir. Bascoe, Davies, Sturge-Apple ve Cummings (2009) çocuk yetiştirme yöntemlerinin ve anne-baba-çocuk iletişiminin doğrudan çocukların davranış ve sosyal becerilerini, dolaylı olarak da okula

uyumunu etkileyebildiğini ifade etmektedir. Ayrıca okula başlamak çocuk kadar ebeveyn için de yeni bir adım ve değişimdir. Ebeveyn ve öğretmen çocuğa karşı farklı tutum ve farklı beklentiler içinde olabilmekte ve çocuk ile iletişimde kullanılan dil, önem verilen değerler ev ve okul arasında farklılık gösterebilmektedir. Özellikle okula uyum sürecinde öğretmen ile ebeveyn arasında açık bir iletişim olmadığı takdirde çocuğun gelişimi ve öğrenmesindeki devamlılık olumsuz etkilenebilmektedir (Margetts, 2007). Bu nedenle öğretmen hem çocuğu hem de ebeveyni okula hazırlayıcı bir rol üstlenmelidir (Brooker, 2008).

Okula uyum süreci, rahat olduğunda olumlu sonuçlanmakta, güçlüklerle karşılaşıldığında ise çocukların problem yaşamasına sebep olmaktadır (Pianta & Kraft-Sayre, 1999). Milli Eğitim Bakanlığı 2006-2007 eğitim öğretim yılından itibaren okula uyum sürecine önem vermiş ve çocuğun okulu tanıması ve uyumunun kolaylaşması amacıyla “Okula Uyum Programı” uygulamaya başlamıştır. Milli Eğitim Temel Müdürlüğü her yıl okullara okula uyum süreci ile ilgili olarak ek bilgilendirme yaparak, okulöncesi ve ilkökul birinci sınıf çocuklarının ev ortamından ayrılarak okul ortamına geçişinin belli bir uyum gerektirdiğini belirtmekte ve bununla ilgili olarak okullardan çeşitli etkinlikler uygulamalarını istemektedir (MEB, 2013). Ayrıca Milli Eğitim Bakanlığı Okul Öncesi Eğitim Programı İle Bütünleştirilmiş Eğitim Programı (OBADER) kapsamında ailelere okula uyum sürecinde eğitimler uygulanması da istenmektedir (MEB Temel Eğitim Müdürlüğü, 2013).

Çocuğun okul öncesi eğitime uyum sürecinin anne-baba desteği ile daha kolay atlatılması için öncelikle uyum sürecinde yaşanan sorunların ve uygulanan etkinliklerin belirlenmesi ve bunlara yönelik öneriler getirilmesi gerektiği düşünülmektedir. Türkiye’de yapılan araştırmalar incelendiğinde; okul öncesi eğitime yeni başlayan çocukların okula uyumlarının anne baba tutumları, akran ilişkileri, anne babaların empatik becerileri, annenin özyeterlik algısı gibi farklı değişkenler açısından incelendiği az sayıda araştırmanın olduğu belirlenmiştir (Erten, 2012; Günindi, 2008; Kotil, 2010; Obalar, 2009; Ogelman, Önder, Seçer ve Erten, 2013; Sarı, 2007; Uysal, Aydos ve Akman, 2016; Yoleri, 2014). Bu araştırmalardan farklı olarak, Başaran, Gökmen ve Akdağ (2014) okullarda öğretmenlerin yaşadığı sorunlara yönelik bir araştırma yapmışlardır. Bu araştırmada ise okul öncesi eğitim kurumlarında görev yapan öğretmenlerin ve çocukları bu kurumlarda öğrenim görmekte olan annelerin görüşleri ile okullarda uyum sürecinde yaşanan sorunların belirlenmesi ve bu sorunların çözümünde uygulanan etkinliklerin değerlendirilmesi amaçlanmaktadır. Bu araştırmanın okullara bırakılan uyum çalışmalarının etkililiğinin sınanması, eksikliklerin giderilmesi ve verimliliğinin artırılması açısından da önemli olduğu düşünülmektedir.

YÖNTEM

Araştırma, okul öncesi öğretmenlerinin ve okul öncesi eğitim kurumlarına devam eden çocukların velilerinin okula uyum süreci ile ilgili görüşlerini belirlemek amacıyla genel nicel araştırma yöntemlerinden tarama modelinde tasarlanmıştır. Tarama modeli bir durumu var olduğu şekilde açıklamayı amaçlamaktadır. Herhangi bir şekilde konuyu değiştirme çabası içermemekte, neden-sonuç ilişkisi incelenmemekte ve sadece durum saptama yapılabilmektedir (Karasar, 2005).

Araştırma Grubu

Araştırma grubunu, Bursa ilinde dört resmi anaokulundan görev yapmakta olan 39 öğretmen ve bu anaokullarında öğrenim görmekte olan 142 çocuğun annelerinden oluşturmaktadır. Örneklem ulaşılabilirliği daha kolay olan kent merkezindeki okullar arasından seçilmiştir. Bu nedenle bu araştırmada uygun örnekleme yöntemi kullanılmıştır. Anketler uyum süreci haftasından sonraki hafta okullara dağıtılmış ve ertesi hafta okullara gidilerek toplanmıştır.

Tablo 1. Öğretmenlere Ait İstatistik Bilgiler

	1-5 Yıllık		6-10 yıllık		11-15 yıllık		15 yıldan fazla	
	f	%	f	%	f	%	f	%
Yüksekokul	1	6,3	0	0	0	0	1	16,7
Lisans	15	93,8	11	91,7	5	100	5	83,3
Lisansüstü	0	0	1	8,3	0	0	0	0
Toplam	16	41	12	30,8	5	12,8	6	15,4
3 yaş	4	25	1	8,3	0	0	2	33,3
4 yaş	4	25	2	16,7	1	20	3	50
5 yaş	7	43,8	9	75	3	60	1	16,7
6 yaş	1	6,3	0	0	1	20	0	0
Toplam	16	41	12	30,8	5	12,8	6	15,4

Araştırma kapsamına alınan öğretmenlerin tamamı kadındır. Öğretmenlerin %30,8'i 6-10 yıllık öğretmendir. Öğretmenlerin %83,3'ü lisans mezunudur.

Tablo 2. Çocuğun Cinsiyetine Göre Çocuğa İlişkin Demografik Bilgiler

	Kız		Erkek		Toplam		
	f	%	f	%	f	%	
Çocuğun Yaşı	Anne	18	25,7	18	25	36	25,4
	Aile büyükleri	28	40	28	38,9	56	39,4
	Bakıcı	24	34,3	26	36,1	50	35,2
	Toplam	70	49,3	72	50,7	142	100
Çocuğun Yaşı	3 yaş	3	4,3	3	4,2	6	4,2
	4 yaş	19	27,1	21	29,1	40	28,2
	5 yaş	41	58,6	41	56,9	82	57,7
	6 yaş	7	10	7	9,7	14	9,9
	Toplam	70	49,3	72	50,7	142	100

Tablo 2’de görüldüğü gibi araştırma kapsamına alınan çocukların %49,3’ü kız, %50,7’si erkektir. Çocukların %39,4’üne aile büyükleri bakmıştır. Çocukların %57,7’si 5 yaş grubundadır.

Veri Toplama Aracı

Resmi anaokullarında eğitim gören çocukların öğretmenlerinin ve annelerinin okula uyum sürecine ilişkin görüşlerini belirlemek amacıyla araştırmacı tarafından ilgili alanyazın taranarak iki anket formu hazırlanmıştır.

Okul Öncesi Çocuklarının Okula Uyum Süreci Öğretmen Anketi

Resmi anaokullarında öğrenim gören öğrencilerin öğretmenlerinin okula uyum sürecine ilişkin görüşlerini belirlemek amacıyla öğretmenlere öğrenim durumları, meslekteki kıdemleri, görevleri, okuttukları yaş grupları, okula uyum zorluğu çeken çocukların genel olarak cinsiyeti ve hangi sosyo-ekonomik düzeyde oldukları ile ilgili bilgileri içeren altı kapalı uçlu soru ile okula uyum sürecinde yaşadıkları sorunlara ve değerlendirmelere ilişkin sekiz açık uçlu soru yöneltilmiştir. Hazırlanan anket formundaki soruların anlaşılır olup olmadığı ve açık uçlu sorunun araştırmanın amacına uygun olup olmadığı üç uzmanın görüşüne sunulmuştur. Uzman görüşü alındıktan sonra örneklem dışından üç öğretmene anket formu uygulanmıştır. Uygulama sonucunda ankete verilen cevapların istenilen şekilde olduğu belirlenmiştir.

Okul Öncesi Çocuklarının Okula Uyum Süreci Anne Anketi

Okul Öncesi Çocuklarının Okula Uyum Süreci Anne Anketi, çocukları ilk defa okul öncesi eğitim kurumuna başlayan annelere uygulanmıştır. Hazırlanan anket bir veli ve bir uzmanın görüşüne sunulmuş, görüşler doğrultusunda gerekli değişiklikler yapılmıştır. Ayrıca anketin son şekli pilot uygulama için üç anneye uygulanmış ve anketin bu şekli ile uygulanmasına karar verilmiştir. Ankette çocuğa bakan kişi, eğitim durumları, çocuk sayısı gibi bilgilerin yer aldığı on kapalı uçlu soru ile annelerin çocuklarının okula uyum sürecini değerlendirmelerine yardımcı olacak altı açık uçlu soru yer almıştır.

Veri Toplama Süreci

Anketlerin toplanma süreci öncesinde Bursa İli Milli Eğitim Müdürlüğü’nden gerekli izin alınmıştır. Daha sonra okullara gidilerek uygulamaya katılıp katılmayacakları konusunda okul müdürleriyle görüşülmüştür. Uygulamaya katılmayı kabul eden okullarda görev yapmakta olan öğretmenlere gönüllülük esasına göre anketler verilmiştir. Ayrıca bu öğretmenlerin sınıflarında

öğrenim görmekte olan çocukların annelerine de anketler gönderilmiştir. Anketleri eksiksiz dolduran 39 öğretmen ve 142 anne araştırma kapsamına alınmıştır.

Veri Analizi

Araştırma kapsamında elde edilen veriler sayısallaştırılarak yüzde ve frekans olarak ifade edilmiştir. Ayrıca öğretmen (Ö1,Ö2...), ve anne görüşlerini daha açık bir şekilde yansıtabilme amacıyla birer kod numarası verilerek (V1,V2..) doğrudan alıntılara da yer verilmiştir.

Araştırmanın verileri, araştırmacı ve bir uzman tarafından ayrı ayrı kodlanmıştır. İki araştırmacı tarafından kodlanan verilerin tutarlılığı, görüş birliği/ (görüş ayrılığı + görüş birliği) formülü kullanılarak hesaplanmıştır (Miles ve Huberman, 1994). Araştırmacılar arası genel uyuma katsayısı .92 olarak belirlenmiştir. Uyuşma katsayısının .70 veya üzerinde olması yeterli görüldüğünden, araştırmanın yeterli düzeyde bir iç güvenilirliğe sahip olduğu söylenebilir.

BULGULAR

Bu bölümde annelerin ve öğretmenlerin görüşlerine yer verilmektedir.

Annelerin Okula Uyum Sürecine İlişkin Görüşleri

Tablo 3.Çocuğunu ilk gün okula bırakan kişi

	f	%
Anne	54	38,0
Baba	18	12,7
Berber	58	40,8
Aile büyükleri	8	5,6
Anne ve bir aile büyüğü	4	2,8
Toplam	142	100,0

Tablo 3'te görüldüğü gibi; araştırma kapsamına alınan anneler % 40,8 oranında çocuğunu okula anne-baba beraber bıraktıklarını, %38 oranında da anneler kendileri çocuklarını okula bıraktıklarını ifade etmektedirler.

Anneler %29,3 (n=34) oranında çocuklarını özellikle ilk hafta beklediklerini ifade etmişlerdir. İlk gün beklediğini belirten V40 ve V41 uyum eğitimi için bu süreci gerçekleştirdiğini belirtmiştir. V55 ise, oğluna söz verdiği için iki gün beklediğini belirtmiştir. V71 ise, ağlar mı düşüncesiyle beklediğini ifade etmiştir. V7 ise çocuğunun sorumluluklarını bildiğini, bu nedenle beklemediğini ifade etmiştir.V12 de benzer olarak kızının uyumlu olduğunu ve bu nedenle beklemediğini belirtmiştir. V13 ise ilk gün bir saat beklediğini, çünkü okulda ağlayan çocukları görünce çocuğunun ağlamaya başladığını ifade etmiştir.

Anneler %45,1 (n=64) oranında çocuklarının olumsuz tepki verdiklerini belirtmektedirler. V11 "*İlk üç gün gitmek istemediği için evde çok ağlıyordu. Okulda ona bir şey yapacaklar sanıyor,*

korkuyordu.” şeklinde görüşünü belirtmiştir.V28 “*Gece uykuda ben okula gitmeyeceğim diye sayıkladı.*” şeklinde görüş bildirmiştir. V55 de çocuğunun ilk hafta gece altını ıslatma problemi yaşadığını dile getirmiştir. V32 ise “*Okulunu sevdi ve benimsedi. İlk gün Anne bir daha okula gelmeyecek miyim? Burası çok güzel lütfen bir daha getir.*” şeklinde kızının tepkisini dile getirdiğini belirtmiştir.

Anneler %29,6 oranında çocuklarını ilk gün gözlemlediklerini ve %12,7 oranında çocuklarının onları gözlemlerken gördüklerini ifade etmişlerdir. Çocuklarını gözlemlediklerini belirten ailelerin tamamı, çocuklarının kendi başına çabaladığını, onunla gurur duyduklarını ve mutlu olduklarını belirtmişlerdir. Çocuklarının gözlemlendiğinin farkına vardığını belirten anneler, çocuklarının mutlu olduğunu, el salladığını belirtmişlerdir. Bir anne (V57) ise çocuğunun utandığını ifade etmiştir.

Araştırma kapsamına alınan anneler %57,7 (n=82) oranında öğretmenden dönüt aldıklarını 42,3 (n=60) oranında ise herhangi bir dönüt almadıklarını ifade etmişlerdir. Bu dönütlere ilişkin bilgiler Tablo 4’te verilmiştir.

Tablo 4. *Annelere göre öğretmenlerin verdiği dönüt türleri*

	f	%
Fotoğraf	4	2,8
Yapılan etkinlik materyali	26	18,3
Yapılan etkinlikle ilgili notlar	18	12,7
Diğer	4	2,8
Hepsi	14	9,9
Fotoğraf ve notlar	8	5,6
Materyal ve notlar	8	5,6
Hiçbiri	60	42,3
Toplam	142	100,0

Tablo 4’te görüldüğü gibi; anneler %18,3 (n=26) oranında öğretmenlerin yapılan etkinlik materyalini gönderdiklerini, %12,7 (n= 18) oranında ise yapılan etkinlikle ilgili notlar gönderdiklerini ifade etmişlerdir. Ancak anneler %42,3 (n=60) oranında herhangi bir dönüt almadıklarını ifade etmişlerdir. Ailelerin bilgilendirilmesinin ve sürece dahil edilebilmesinin çocuklardaki öğrenmenin kalıcılığını desteklemek açısından önemli olduğu düşünüldüğünde; öğretmenlerin verdikleri dönütlerin yeterli olmadığı söylenebilir.

Öğretmenlerin Okula Uyum Sürecine İlişkin Görüşleri

Tablo 5. Öğretmenlerin uyum sorunu yaşayan çocukların yaşlarına ilişkin görüşleri

	f	%
3 yaş	22	56,4
4 yaş	4	10,3
3-4 yaş	9	23,1
5 yaş	1	2,6
Hepsi	1	2,6
Cevapsız	2	5,1
Toplam	39	100,0

Tablo 5’te görüldüğü gibi; öğretmenler %56,4 oranında 3 yaş grubu çocukların daha fazla uyum sorunu yaşadıklarını belirtmektedirler. Hepsi cevabını veren Ö27, “*Yaş grubundan ziyade, çocuğun karakteriyle, aileye bağımlılığı ve özgüven eksikliği ile ilgili uyum sürecini etkileyen durumlar yaşanıyor.*” şeklinde görüş bildirmiştir. 3 yaş cevabını veren öğretmenler genel olarak bu yaş grubunun aileden ilk defa ayrılmalarından dolayı uyum sorunu yaşadıklarını, ayrılık kaygısı taşıdıklarını ifade etmektedirler. Ö28 de “*Küçük yaş (3-4 yaş) ailelerin çocuklarını terk etmekle tehdit etmeleri ve çocukların anne babadan ayrı kalmamaları uyum sorunu yaşamalarına sebep olmaktadır.*” şeklinde görüş bildirmiştir. Ö37 “*Temel beceriler ve kuralların henüz oturmamış olmasından dolayı ve annelerine çocuk bağlı olmalarından dolayı 3 yaş grubu daha fazla sorun yaşamaktadır.*” şeklinde görüş bildirmiştir.

Tablo 6. Uyum sorunu yaşayan çocukların genel olarak hangi sosyo-ekonomik düzeyde bulduklarına ilişkin öğretmen görüşleri

	f	%
Alt sosyo-ekonomik düzey	22	56,4
Orta sosyo-ekonomik düzey	4	10,3
Üst sosyo-ekonomik düzey	9	23,1
Toplam	39	100

Tablo 6’da görüldüğü gibi, öğretmenler alt sosyo-ekonomik düzeyden gelen çocukların daha fazla (n=22; %56,4) uyum sorunu yaşadığını ifade etmektedir. Bunun nedeninin bu çocukların genel olarak annelerinin çalışmaması ve ondan ayrılmak istememeleri olduğu söylenebilir. Öğretmenlerin % 20,5’i (n=8) uyum sorunu yaşayan çocukların annelerinin ev hanımı olduğunu ifade etmektedir. Ayrıca öğretmenler %2,6 oranında memur (n=1), öğretmen (n=1), vardiyalı çalışan (n=1) ya da şirket sahiplerinin (n=1) çocuklarının problem yaşadıklarını da ifade etmektedirler.

Öğretmenler %66,7 (n= 26) oranında erkek çocukların, %30,8 (n=) oranında kız çocukların ve %2,6 (n=1) oranında iki cinsiyetin de uyum sorunu yaşadıklarını belirtmektedirler. Erkek

çocukların uyum sorunu yaşamalarının nedeni; okul öncesi dönemde anneye erkek çocukların daha fazla bağlı olmasından kaynaklanıyor olabilir.

Öğretmenler ilk çocukların (n=28; %71,8) daha fazla uyum sorunu yaşadıklarını ifade etmektedirler. Öğretmenler %17,9 (n=7) oranında ilk ya da son çocukların, %10,3 (n=4) oranında ise ikinci çocukların daha fazla uyum sorunu yaşadıklarını da belirtmektedirler.

Tablo 7. Öğretmenlerin uyum sürecinde zorlanmayan çocukların özelliklerine ilişkin görüşleri

	f	%
Ailenin okulla ilgili doğru bilgilendirmesi	14	21,5
Çocuğun kreşe gitmiş olması	13	20
Çocuğun güvenli bağlanmayı sağlamış olması	8	12,3
Özgüvenli çocuklar	8	12,3
Okulu merak eden, arkadaş edinmek isteyen çocuklar	6	9,2
Ailenin çocuk eğitimi konusunda bilinçli olması	5	7,7
Sosyal çocuklar	5	7,7
Annesi çalışan çocuklar	4	6,2
Sorumluluk sahibi çocuklar	2	3,1
Toplam	65	100,0

Tablo 7’de görüldüğü gibi 39 öğretmenden toplam 65 görüş elde edilmiştir. Öğretmenler %21,5 (n=14) oranında ailelerin okulla ilgili olarak çocuğu doğru bilgilendirmesinin çocuğun uyum sürecinde zorlanmasının önüne geçtiğini ifade etmişlerdir. Ayrıca %20 (n=13) oranında çocuğun kreşe gitmesinin etkili olduğunu, %12,3 (n=8) oranında güvenli bağlanmış ve özgüvenli çocukların uyum sürecinde zorlanmadıklarını ifade etmişlerdir. Ö35 “*Ailelerin okula başlamadan önce çocuklarını okula hazırlamaları, okulun eğlenceli bir yer olduğu ve öğretmenlerin de çocuklara güzel şeyler yapan ve öğreten kişiler olduğunu söylemesi çocuğun uyum sürecinde zorlanmamasını sağlıyor.*” şeklinde görüş bildirmiştir. Çocukların ilk eğitimcileri aileleridir. Doğru eğitim, okulla ilgili yanlış sözlerden uzak bilgilendirmeler, çocuğun sürece daha kolay uyum sağlamasında en önemli etken olarak düşünülmektedir. Bu araştırmada okula uyum sorunu yaşayan çocukların özellikleri cinsiyete göre değerlendirilmemiştir. Öğretmenlerin kız çocuklarının daha az uyum sorunu yaşadıklarını belirtmeleri, kız çocuklarının belirtilen özellikleri daha fazla taşıdığını ve bu nedenle de uyum sürecinde daha az zorlandıklarını gösteriyor olabilir.

Tablo 8. Öğretmenlerin çocukların anaokuluna başladıklarında hangi konularda eksikliklere ilişkin görüşleri

	f	%
Motor beceriler	11	17,2
Özbakım	10	15,4
Sosyalleşme	8	12,3
Kurallara uyum	7	10,9
Paylaşma	7	10,9
Güven	7	10,9
Kendini ifade edememe	5	7,8
Odaklanma	3	5
Birlikte hareket etme	3	5
Kavramlar, renkler, sayılar	2	3,1
Yemek yeme	1	1,5
Toplam	64	100,0

Öğretmenler öncelikle (n=11; %17,2) anaokuluna yeni başlayan çocukların motor becerilerinin yeterince gelişmemiş olduğunu belirtmişlerdir. Öğretmenler %15,4 (n=10) oranında çocukların özbakım becerilerinin, %12,3 (n=8) oranında sosyalleşmelerinin ve %10,9 (n=7) oranında kurallara uyma, paylaşma ve güven sorunlarının olduğunu ifade etmişlerdir. Ö14 “*Birey olarak sorumluluklarını yerine getirmede zorlanmaktadırlar. Aile çok fazla sorumluluk vermediği için bu eksiklikleri ortaya çıkmaktadır.*” şeklinde görüş bildirmiştir. Okula yeni başlayan çocuklarda doğal olarak görülebilecek olan bu tür sorunların çözümü, öncelikle öğretmen-veli işbirliğine bağlıdır. Okulda yapılacak çalışmaların evde de desteklenmesi sorunların etkili ve kısa sürede çözümünü sağlayacaktır.

Tablo 9. Okula uyum sürecinde öğretmenlerin yapmayı tercih ettikleri etkinlikler

	f	%
Oyunlar	27	42,9
Grup oyunları	9	14,3
Drama çalışmaları	7	11,1
Tanışma oyunları	6	9,5
Oyun hamuru ile oynatıyorum.	4	6,3
Sanat etkinliği (Resim-boyama)	5	7,9
Okulu tanıma gezi ve gözlemleri	2	3,2
Şarkı söyletme	2	3,2
Sohbet etme	1	1,6
Toplam	63	100,0

Tablo 9’da görüldüğü gibi 39 öğretmenden 63 görüş elde edilmiştir. Öğretmenler okula uyum sürecinde en çok tercih ettikleri etkinlikleri %42,9 oranında oyunlar, %14,3 oranında grup oyunları, %11,1 oranında drama çalışmaları olarak belirtmişlerdir. Ö19 “*Daha çok birbirimizi tanımaya, orada oluş amacımızı anlatmaya, bir bütün olduğumuzu oradaki topluluğa ait olduğumuzu hissettirmeye yönelik eğlenceli etkinlikler yapmayı tercih ediyorum. Örneğin; birbirimizi tanıma kısmıyla ilgili birbirlerine top atıp isim söyleme ya da en sevdiği rengi,*

hayvanı söyleme oyunu tercih edebiliyorum.” şeklinde görüş bildirmiştir. Oyunlar çocukların eğlenmesi, öğrenmesi ve sosyalleşerek uyum sağlaması açısından önemlidir. Okula uyum sürecinde en çok tercih eden etkinlikler olarak karşımıza çıkması bu açıdan sevindiricidir.

Tablo 10. Öğretmenlerin ailelere çocuklarının okula uyum sürecine hazır olması için buldukları desteklere ilişkin görüşleri

	f	%
Bilgilendirme yazıları	14	34,1
Bireysel görüşme	12	29,3
Bültenler	3	7,3
Tanışma toplantısı	3	7,3
Seminerler	3	7,3
Okul açılmadan destek verilmiyor.	3	7,3
Uyum sorunu olan çocuklar için okul rehberliğinden destek	2	4,9
Oryantasyon programı	1	2,4
Toplam	41	100,0

Tablo 10’da görüldüğü gibi; öğretmenler velilere bilgilendirme yazıları göndererek (n=14; %34,1), onlarla bireysel görüşmeler yaparak (n=12; %29,3), bültenler hazırlayarak (n=3; %7,3), tanışma toplantısı yaparak (n=3;%7,3) ve seminerler düzenleyerek (n=3; %7,3) destek olduklarını belirtmişlerdir. Üç (%7,3) öğretmen okulda herhangi bir destek verilmediğini; iki (%4,9) öğretmen uyum sorunu yaşayan çocuklar için okul rehberliğinden destek aldıklarını belirtmişlerdir. Sadece bir öğretmen (%2,4) oryantasyon programı uyguladığını ifade etmiştir. Ö5 “*Seminer döneminde bazen veliler ile toplantı ya da görüşme yapılıyor. Okulda bir gün adli etkinlik ile velilere sınıfta etkinlikler yaptırılıyor.*” şeklinde görüş bildirmiştir. Bireysel görüşme yaptığını ifade eden Ö4 ise “*Oyun gruplarına katılmalarını öneriyorum. Sosyalleşmesi adına etkinliklere katılmalarını istiyorum.*” şeklinde görüşünü ifade etmiştir. Ö17 ise “*Genelde sıkıntı yaratan çocukların aileleri ile konuşuyorum. Okulda çocuğunun çok mutlu olduğunu, anne babadan ayrılma sürecinde zorluk yaşadığını, bunun normal ve sabır gerektiren bir süreç olduğunu konuşuyorum. Bu sürecin doğal bir süreç olduğunu, zamanla yok olacağını ama tekrar ettiği dönemlerde de kesinlikle okula göndermeme gibi bir uygulama yapmamaları konusunda sık sık hatırlatma yapıyorum. Çünkü ağladıklarında göndermeyenler olmuştur.*” şeklinde görüş bildirmiştir. Bu durum okullarda OBADER’in uygulanmadığı fikrini uyandırmaktadır.

SONUÇ ve TARTIŞMA

Araştırma kapsamına alınan anneler çocuklarını okula anne-baba beraber bıraktıklarını ve özellikle ilk hafta onları beklediklerini ifade etmişlerdir. Annelerin çoğunluğu çocuklarının olumsuz tepki verdiklerini belirtmektedirler. Annelerin bir kısmı çocuklarını ilk gün

gözlemlediklerini ifade etmişlerdir. Araştırma kapsamına alınan annelerin yarısından fazlası öğretmenden dönüt aldıklarını ifade ederken, annelerin yarıya yakını öğretmenden dönüt almadıklarını belirtmişlerdir. Yapılan bir araştırmada çocuğunu anaokuluna başlatma konusunda tereddüt yaşamayan, okul açıldığında öğretmene çocuğu hakkında bilgi veren, anaokuluna başlamadan önce çocuğu ile okul hakkında konuşan, çocuğunu sınıfta beklemeyi istemeyen annelerin çocuklarının sosyal-duygusal uyum düzeylerinin diğer çocuklara göre daha yüksek olduğu belirlenmiştir (Kotil, 2010). Bu durumda annelerin çocuklarını okul hakkında bilgilendirmelerinin ve öğretmenin çocukları hakkında annelere dönüt vermesinin okula uyum sürecinin daha kolay geçirilmesinde önemli olduğu düşünülmektedir. Ayrıca çocukları okulda uzun süre beklemenin de uyum sürecinin sağlıklı ilerlemesinde olumsuz etkisi olduğu söylenebilmektedir.

Öğretmenler 3 yaş grubu çocukların aileden ilk defa ayrılmalarından dolayı daha fazla uyum sorunu yaşadıklarını belirtmektedirler. Yapılan araştırmalar, okula uyum sorunu yaşayan çocukların daha çok küçük çocuklar olduğunu göstermektedir (Yoleri, 2014; Datar, 2006; Sylva et al., 2003; Stipek ve Byler, 2001). Sturge-Apple ve diğerleri (2008) de benzer olarak uyum sorunu yaşayan çocukların genellikle ilk kez okula başlayan ve annelerinden ilk kez ayrılan çocuklar olduğunu belirtmektedir. Lombardi (1992) okul öncesi eğitim kurumuna başlamanın, çocuğun ilk kez evden okula geçişini ifade ettiğini ve dönemde uygulanan geçiş çalışmalarının, çocukların karşılaşacağı farklılıklara çocukları ve aileleri hazırlayarak, çocukların okula kolay giriş yapabilmesini sağladığını ifade etmektedir. Yapılan çalışmalar; erken yaşlarda okula başlayan çocukların bu dönemdeki okula uyumunda yaşadıkları sürecin sonraki yıllardaki sosyal-duygusal uyumu ve akademik başarıyı etkileyebildiğini ifade etmektedir (Dockett ve Perry, 2004). Ancak bu araştırmadan farklı olarak Başaran, Gökmen ve Akdağ (2014) uyum sorunlarının her yaş döneminde görülmekle birlikte beş altı yaş çocuklarda ve orta ve üst sosyo-ekonomik düzeyde daha fazla oranda olduğunu saptamıştır. Yapılan bu araştırma sonucunda öğretmenlerin, ailelerin okulla ilgili olarak çocuğu doğru bilgilendirmesinin çocuğun uyum sürecinde zorlanmasının önüne geçtiğini ifade ettikleri belirlenmiştir. Ayrıca çocuğun daha önce kreşe gitmesinin ve güvenli bağlanmanın okula uyumunu kolaylaştırdığı da saptanmıştır. Benzer olarak yapılan bir çalışma sonucunda da çocuğun daha önce anaokuluna devam etmesinin ve olumlu gelişimsel özelliklerinin uyum sürecini desteklediği saptanmıştır (Erdoğan ve Şimşek, 2014). Buradan hareketle, küçük yaşlardaki çocukların okula uyum sürecinin daha zor olduğu belirtilmiş olsa da, çocuğun ve ailenin okul öncesi eğitim kurumları tarafından

önceden bilgilendirilmesinin okula uyum sürecinde yaşanan sorunları en aza indireceği düşünülmektedir.

Ayrıca öğretmenler alt sosyo-ekonomik düzeyden gelen çocukların, erkek çocukların ve ilk çocukların daha fazla uyum sorunu yaşadığını ifade etmektedir. Başaran, Gökmen ve Akdağ (2014) de öğretmenlerle yaptığı görüşmeler sonucunda ilk günler uyum sorunu yaşayan çocukların daha çok erkek çocuklar olduğunu ve ailelerinin ilk ve tek çocuğu olduğunu belirlemiştir. Kotil (2010) de benzer şekilde kız çocukların sosyal duygusal uyum düzeylerinin daha yüksek olduğunu saptamıştır. Kaya ve Akgün (2016), yaptıkları araştırma sonucunda; kız çocuklarının işbirlikli katılımlarının, kendi kendilerini yönetme durumlarının ve genel uyum düzeyi erkek çocuklara göre daha yüksek olduğunu belirlemişlerdir. Ayrıca kardeş değişkeninin okula uyum üzerinde herhangi bir etkisi olmadığını saptamışlardır. Ancak yapılan bazı araştırmalar da çocuğun cinsiyetinin sosyal uyumu üzerinde herhangi bir etkisi olmadığını göstermektedir (Yoleri, 2014; Günindi, 2008; Sarı, 2007; Özgülük, 2006).

Öğretmenler anaokuluna yeni başlayan çocukların motor becerilerinin, özbakım becerilerinin ve çeşitli sosyal davranış becerilerinin yeterince gelişmemiş olduğunu belirtmişlerdir. Yapılan bir araştırma çocukların kişisel özelliklerinin okula uyumu etkilediğini göstermektedir (Zupancic ve Kavcic, 2011). Erten (2012) de yaptığı çalışma sonucunda olumlu sosyal davranış gösteren çocukların okula uyum düzeylerinin de yüksek olduğunu ve sosyal davranışın okula uyumu en yüksek düzeyde yordayan değişken olduğunu saptamıştır. Ogelman ve arkadaşları (2013) annelerin çocuklara yönelik tutumlarının, çocukların sosyal becerilerini ve okula uyumlarını etkilediğini ve sosyal beceriler ile okula uyum arasında pozitif ve anlamlı bir ilişki olduğunu belirlemişlerdir. Benzer olarak Cristafora ve Tamis-Le Monda (2011) annenin çocukla oyun oynaması, etkinlikler yapması, konuşması gibi anne-çocuk etkileşimlerinin sosyal beceriyi arttırdığını ve çocukların okula hazır olma durumları üzerinde etkisi olduğunu ifade etmektedirler.

Öğretmenler okula uyum sürecinde en çok tercih ettikleri etkinliklerin öncelikle oyun etkinlikleri olduğunu da belirtmişlerdir. Bu durum çocukların okula uyum sürecini kolaylaştırmakta ve okulu sevmelerini sağlamaktadır. Nitekim Başaran, Gökmen ve Akdağ (2014) da okulu çekici kılma konusunda oyun etkinliklerinin çok önemli olduğu üzerinde durmaktadır. Nitekim Yoleri (2014) çocuklarının mizaçlarının onların okula uyumları üzerinde etkisi olduğunu ifade etmekte ve bu nedenle çocuklara farklı alıştırma programları uygulanması gerektiğini vurgulamaktadır.

Öğretmenler ailelere öncelikle bilgilendirme yazıları göndererek destek olduklarını belirtmişlerdir. Ancak okul açılmadan önce yeterli düzeyde etkinlik yapılmadığı da görülmektedir. Çocuğun öğretmeniyle önceden tanışması, okul ortamını önceden görmesinin de okula uyumunu kolaylaştırmak adına etkili olacağı söylenebilir. Ayrıca Milli Eğitim Bakanlığı Okul Öncesi Eğitim Programı İle Bütünleştirilmiş Eğitim Programı kapsamında dönem başında aile eğitimlerinin uygulanması gerekmektedir. Ancak öğretmenlerin hiçbiri bu konuda görüş bildirmemiştir. Milli Eğitim Bakanlığı tarafından geliştirilmiş olan uyum programı ile Okul Öncesi Eğitim Programı İle Bütünleştirilmiş Eğitim Programı öğretmenlere tanıtılmalı ve uygulamaların yapılabilmesi için öğretmenler desteklenmelidir. Daha kapsamlı şekilde okul öncesi eğitimde okula uyum çalışmalarını değerlendiren çalışmalar yapılması ve çocukların okula uyumlarının kolaylaştırıcı çalışmalar yapılması gerektiği düşünülmektedir

KAYNAKÇA

- Arslan, Ü. (2007). Okul öncesi eğitimde temel becerilerin ve sosyal davranışların kazandırılması. G. Haktanır (Der.), *Okul öncesi eğitime giriş* (S. 205-230). Ankara: Anı Yayıncılık
- Bascoe, S. M., Davies, P. T., Sturge-Apple, M. L. & Cummings, E.M. (2009). Children's representations of family relationships, peer information processing, and school adjustment. *Developmental Psychology*, 45(6), 1740-1751.
- Başaran, S., Gökmen, B. & Akdağ, B. (2014). Okul öncesi eğitimde okula uyum sürecinde öğretmenlerin karşılaştığı sorunlar ve çözüm önerileri. *Uluslararası Türk Eğitim Bilimleri Dergisi*, 2014(2), 197-223.
- Brooker, L. (2008). *Supporting transitions in the early years*. England: Open University Press
- Cristofaro, T. N., & Tamis-LeMonda, C. S. (2012). Mother-child conversations at 36 months and at pre-kindergarten: Relations to children's school readiness. *Journal of Early Childhood Literacy*, 12(1), 68-97.
- Datar, A. (2006). Does delaying kindergarten entrance give children a head start? *Economics of Education Review*, 25(1), 43-62.
- Docket, S. & Perry, B. (2004). What makes a successful transition to school? views of australian parents and teachers. *International Journal of Early Years Education*. 12 (3)217-230.
- Erdoğan, N. I. & Şimşek, Z. C. (2014). Birinci sınıfa başlayan çocukların, velilerin ve öğretmenlerin okula uyumlarının incelenmesi. *International Journal of New Trends in Arts, Sports & Science Education*, 3 (2), 62-70.
- Erten, H. (2012). *Okul öncesi eğitime devam eden 5-6 yaş çocuklarının sosyal beceri, akran ilişkileri ve okula uyum düzeyleri arasındaki ilişkilerin izlenmesi*. Yayımlanmamış Yüksek Lisans Tezi, Pamukkale Üniversitesi, Denizli.
- Fabian, H. (2007). Informing transitions. A. W. Dunlop & H. Fabian (Eds.), *Informing Transitions In The Early Years* (s. 8-22). England: Open University Press
- Günindi, N. (2008). *Okul öncesi eğitim kurumlarına devam eden altı yaş çocuklarının sosyal uyum becerileri ile anne-babalarının empatik becerileri arasındaki ilişkinin*

- incelenmesi*. Yayımlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü.
- Hamre, B. & Pianta, R. (2001). Early teacher–child relationships and the trajectory of children’s school outcomes through eighth grade. *Child Development*, 72, 625–638.
- Karasar, N.(2005). Bilimsel Araştırma Yöntemi. Ankara: Nobel Yayıncılık
- Kaya, Ö. S. & Akgün, E. (2016). Okul öncesi dönemdeki çocukların okula uyum düzeylerinin çeşitli değişkenler açısından incelenmesi. *İlköğretim Online*, 15(4), 1311-1324.
- Kotil, Ç. (2010). *Okul öncesi eğitim kurumuna yeni başlayan 5 yaş çocukların sosyal duygusal uyum düzeylerine annenin ebeveyn öz yeterlik algısı ile okul beklentilerine uyum düzeyinin etkisi*. Marmara Üniversitesi Eğitim Bilimleri Enstitüsü Doktora Tezi, İstanbul.
- Lombardi, J. (1992). Beyond transition: Ensuring continuity in early childhood services. *ERIC Digest*, ED345867.
- Margetts, K. (2007). Understanding and supporting children: shaping transition practices. A. W. Dunlop & H. Fabian (Eds.), *Informing Transitions In The Early Years* (s. 8-22). England: Open University Press
- MEB (2013). *2013-2014 Eğitim öğretim yılı uyum programı ile ilgili valiliğe gönderilen yazı*. Milli Eğitim Bakanlığı Temel Eğitim Genel Müdürlüğü. <http://tegm.meb.gov.tr/www/2013-2014-egitim-ogretim-yili-okul-oncesi-ve-1sinif-icin-uyum-programi/icerik/133>.
- MEB Temel Eğitim Müdürlüğü (2013). *Milli eğitim bakanlığı okul öncesi eğitim programı ile bütünleştirilmiş eğitim programı* (OBADER), Ankara.
- Obalar S. (2009). *İlköğretim birinci sınıf öğrencilerinin ilk okuma yazma becerileri ile sosyal duygusal uyum ve zekâ düzeyleri arasındaki ilişkinin incelenmesi*. Marmara Üniversitesi, Eğitim Bilimleri Enstitüsü, Doktora Tezi, İstanbul
- Ogelman, H. G., Önder, A., Seçer, Z., & Erten, H. (2013). Anne tutumlarının 5-6 yaş çocuklarının sosyal becerilerini ve okula uyumlarını yordayıcı etkisi. *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (29), 143-152.
- Özgülük, G. (2006). *Okul öncesi eğitim kurumlarında uygulanan tam ve yarım günlük eğitim programlarına göre 5-6 yaş grubu çocukların sosyal ve duygusal gelişimlerinin incelenmesi*. Yayımlanmamış yüksek lisans tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü.
- Pianta, R.C. & Kraft-Sayre, M. (1999). Parents' observations about their children's transition to kindergarten. *Young Children*, 54 (3), 47–52.
- Pianta, R. C., Kraft-Sayrea, M., Rimm-Kaufman, S., Gercke, N. & Higgins, T. (2001). Collaboration in building partnerships between families and schools: The national center for early development and learning’s kindergarten transition intervention. *Early Childhood Research Quarterly*, 16, 117–132.
- Reynolds, A.J. & Bezruczko, N. (1993). School adjustment of children at risk through fourth grade. *Merrill-Palmer Quarterly*, 39(4), 457-480.
- Rimm-Kaufman, S., Pianta,R.C. & Cox, M.J. (1999). Patterns of family- school contact in preschool and kindergarten. *School Psychology Review*.28 (3), 426-438.

- Saracho, O.N. & Spodek, B. (2003). Recent trends and innovations in the early childhood education curriculum. *Early Child Development and Care*, 173(2–3), 175–183.
- Sarı, E. (2007). *Anasınıfına devam eden 5-6 yaş grubu çocukların, annelerinin çocuk yetiştirme tutumlarının, çocuğun sosyal uyum ve becerilerine etkisinin incelenmesi*. Yayınlanmamış yüksek lisans tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü.
- Stipek, D., & Byler, P. (2001). Academic achievement and social behaviors associated with age of entry into kindergarten. *Journal of Applied Developmental Psychology*, 22(2), 175-189.
- Sturge-Apple, M. L., Davies P.T., Winter, M. A., Cummings E. M. & Schermerhorn, A. (2008). Interparental Conflict and Children's School Adjustment: The Explanatory Role of Children's Internal Representations of Interparental and Parent-Child Relationships. *Developmental Psychology*, 44 (6), 1678-1690.
- Stuhlman, M. W. & Pianta, R. C. (2001). Teachers' narratives about their relationships with children: Associations with behavior in classrooms. *School Psychology Review*, 31, 148–163
- Uysal, H., Aydos, E. H. & Akman, B. (2016). Okul Öncesi Dönem Çocuklarının Sınıfa Uyumlarının Çeşitli Değişkenler Açısından İncelenmesi. *Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi*, 36(3),617-645.
- Valeski, T. N. & Stipek, D. J. (2001). Young children's feelings about school. *Child Development*, 72 (4), 1198–1213.
- Yazar, A., Çelik, M. & Kök, M. (2008). Aile katılımının okul öncesi eğitimde ve 2006 okul öncesi eğitim programındaki yeri. *Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 12 (2), 233-243.
- Yoleri, S. (2014). The Effects of age, gender, and temperament traits on school adjustment for preschool children. *e-International Journal of Educational Research*, 5(2), 54-66.
- Zupancic, M. & Kavcic, T. (2011). Factor of social adjustment to school: Child's personality, family and preschool. *Early Child Development and Care*, 181(4), 493-504.

A snapshot of substitute early childhood teachers in Sweden and Australia: Differences in training, regulation and quality

İsveç ve Avustralya'da vekil okul öncesi öğretmenlerinin durumu: Eğitim, yönetmelik ve kalitedeki farklılıklar

Rauni Karlsson¹, Airi Bigsten², Susanne Garvis³

Article History

Received : 16 October 2017
Revised : 21 November 2017
Accepted : 08 December 2017
Online : 09 December 2017

Article Type

Original Article

Makale Geçmişi

Geliş : 16 Ekim 2017
Düzeltilme : 21 Kasım 2017
Kabul : 08 Aralık 2017
Çevrimiçi : 09 Aralık 2017

Makale Türü

Özgün Makale

Abstract: Substitute teachers play an important role within early childhood education. They are expected to take on the roles and responsibilities of working with children and parents when the regular teacher is away. While they have an important role, they have received little attention within the research literature. This study helps to fill this void by providing a snapshot of early childhood substitute teachers in Sweden and Australia. A comparative analysis was used to find similarities and differences across the two contexts. Findings show that while the role may be similar, there are many differences in the training, regulation and quality assessment of early childhood substitute teachers. These differences are important for investigation to help improve the quality within early childhood education.

Keywords: Substitute teachers, early childhood, regulation, registration

Öz: Vekil öğretmenlerin erken çocukluk eğitiminde önemli bir yeri vardır. Vekil öğretmenlerin sınıfın asıl öğretmeni okulda olmadığına aileler ve çocuklar ile çalışma sorumluluklarını ve rollerini almaları beklenir. Böyle önemli bir rolleri varken alan yazında vekil öğretmenlere ilişkin yapılan çalışmaların sınırlı olduğu görülmektedir. Bu çalışma ile İsveç ve Avustralya'da vekil okul öncesi öğretmenlerinin durumu açıklanarak alan yazındaki bu boşluğun doldurulması sağlanacaktır. İki bağlamda yer alan farklılıklar ve benzerlikleri ortaya çıkarmak için karşılaştırmalı analiz kullanılmıştır. Bulgular vekil okul öncesi öğretmenlerinin benzer rollere sahip olmalarına karşın, eğitim, yönetmelik ve kalite değerlendirmeleri açısından farklılıklar olduğunu göstermiştir. Bu farklılıkların incelenmesi erken çocukluk eğitiminde kaliteyi artırmaya yardımcı olacağı için önemlidir.

Anahtar Kelimeler: Vekil öğretmenler, erken çocukluk, yönetmelik,

DOI: [10.24130/eccd-jecs.196720182145](https://doi.org/10.24130/eccd-jecs.196720182145)

Corresponding Author: Susanne Garvis

¹ University of Gothenburg, Faculty of Education, Department of Education, Communication and Learning, rauni.karlsson@ped.gu.se

² University of Gothenburg, Faculty of Education, Department of Education, Communication and Learning, airi.bigsten@ped.gu.se

³ University of Gothenburg, Faculty of Education, Department of Education, Communication and Learning, susanne.garvis@gu.se

INTRODUCTION

The journey of becoming an early childhood teacher involves the mastery of particular knowledge and skills that form the base for quality practice (Ryan & Grieshaber, 2005). The literature suggests early childhood teacher education programs strongly influence the way that future early childhood teachers impact the nature and quality of young children's interactions and experiences in early childhood settings (Ackerman, 2005). In guiding young children's development and learning, pre-service teachers need to learn several broad areas of knowledge including: early childhood foundations; domain-specific curriculum content; and issues related to working with families and working with children from diverse linguistic and cultural backgrounds (Copple & Bredekamp, 2009; Lobman, Ryan & McLaughlin, 2005). The role of an early childhood teacher is therefore complex.

While some early childhood teachers will choose to be employed full-time or part-time, other teachers in Australia will choose to become substitute or supply teachers but in Sweden a substitute teacher does not need any kind of early childhood teacher education. A substitute or a supply teacher replaces the classroom early childhood teacher when they are away or sick. It is a temporary position that may last hours, a day or more. While it is an important position for the daily operations within a school, only a handful of studies have investigated substitute teachers. Most of this has been based within the economic perspective of labour supply (Gershenson, 2012), the psychological perspective of coping (Vorell, 2011) and the professional identity perspective of the teacher (Driedger Enns, 2014), often conducted with primary and secondary level substitute teachers. There is little research within the academic literature however about early childhood substitute teachers. We have also not been able to find research literature that provides details about the training, regulations and controls of early childhood substitute teachers in different countries. This paper helps to fill this void by providing details of substitute early childhood teachers in Sweden and Australia. The intention is to share both contexts, as well as to explore differences in the training, regulations and the quality associated with substitute teachers.

Focus of the article

By going beyond, one's own context, researchers are able to move beyond the familiar to see with a kind of 'peripheral vision' (Bateson, 1994). It also allows researchers to look over their backyards to see what their neighbours are doing (Grossman & McDonald, 2008). Sweden and

Australia share many characteristics in early childhood education despite being so far from each other. Both have qualified preschool staff and assistants working with young children. Both countries also have a national curriculum and universal access for children. The countries however come from different cultural backgrounds with difference governance and management strategies implemented within early childhood education and care. This study allows the researchers to look beyond their own contexts to see what others are doing. This study will explore the similarities and differences within the Swedish and Australian context for substitute early childhood teachers. A brief history of policy around substitute early childhood teachers in both countries will also be given.

A description of the Swedish context will be given first, followed by a description of the Australian context. The article will conclude with a discussion exploring the similarities and differences.

The Swedish context

Preschool in Sweden accommodates children from one to five years of age. Preschool in Sweden is a separate type of school and is governed by the Education Act (SFS 2010: 800) and curriculum (Skolverket, 2016). The Education Act has a specific chapter dedicated to the quality of preschools. The Education Act describes the purpose of education and preschool should be offered to all children. Children should be offered an educational activity in a holistic approach including care, development and learning. The preschool curriculum, Lpfö98 (revised in 2010), also states specific goals and guidelines for preschool work. Within each of the municipalities, the director of the preschool is the legal representative, responsible to ensure stated goals and guidelines for preschool work. Operations in the nursery should ensure and support that 1) quality, 2) equivalence, and 3) anchoring (Skolverket, 2015a) are fulfilled. Quality responsibility means ensuring that the education is conducted on the basis of national goals, requirements and guidelines, and that staff are given the opportunity to conduct a systematic quality work. This means that the municipality has the ultimate responsibility to ensure that the resources are available for the preschool. An important point of the revised curriculum is that the preschool teacher is responsible for the pedagogical work. In addition to quality aspects, the municipality is required to follow the requirements of the school law that the education should be equivalent regardless of where in the country it is conducted. The third area, anchoring, means that education in preschool should be based on scientific knowledge and proven experience. For this to be possible, the staff need continuously be provided courses

to improve their knowledge and pedagogical skills.

The Education Act also stipulates that training and resources should be consistent, regardless of location in Sweden. All municipalities are also entitled to provide free universal preschool from 3 years of age for 15 hours a week. The introduction of universal preschool is based on the idea of creating a ‘level playing field’ so that all children have an equal educational foundation regardless of social factors (Prop. 2004/05: 11). In addition, all children one year of age, whose parents are unemployed or on parental leave, the right to attend preschool at least three hours per day or 15 hours a week (SFS 2010: 800).

According to the preschool curriculum, skill development is decided jointly between the director and preschool staff. Staff in schools also task on a supervisory responsibility under the Parental Code (SFS 1949: 381). This means that staff takes over parental supervision responsibilities. In addition, staff is required to report child abuse to social services in the municipality as part of the Social Services Act.

To start working in preschool educational activities (including substitute teachers and pre-service teachers), a criminal check is required (Prop. 2012/13: 194). It is part of the assessment base for whether a person is suitable for work in preschool. A person who has a criminal record should not be employed. However, there are some exceptions. The Government has decided that the requirements of police checks do not apply to those who already work in the activities covered by the legislation, or who have had employment, assignment, training or the like in the school system and within a year are offered a renewed opportunity to work in the same business. The criminal checks show if the person has committed child related crimes or general things such as burglary or violence.

To become a preschool teacher in Sweden, students must study pre-school teacher education for 3.5 years. Programs vary across universities. At the university in the study, the preschool teacher program during the first three years is given on the first cycle level. The last semester in preschool training is at second cycle level, which leads to Bachelor of Arts in Preschool Education diploma. In some localities however, there are now advanced courses for the last semester of study.

Sick leave among preschool staff has increased significantly with stress-related ailments (AFA, 2015). Statistics show that the number of stress-related diagnoses have doubled since 2009.

According to the Labour Force Survey (SCB) in 2012/2013, 62,300 people were employed as preschool teachers. It is a general issue that has been debated in the daily press as in Dagens Nyheter's review (published 2015-11-03) also showed that 70 percent of municipalities current lack and will have a shortage of preschool teachers in the future. Currently 53 percent of municipalities have problems filling preschool teacher positions, hiring untrained staff regardless of studies in upper secondary school to fill shortages. Göteborgs Posten (Björk, published 2015-10-19) reports that 7 out of 10 districts in Gothenburg (2nd largest city in Sweden) also have a lack of substitute preschool teachers. Public debate has in recent years discussed the problems with a lack of substitute preschool teachers and how the problem with persist in the future.

The requirements for substitute preschool teachers differ across regions. In rural communities, with long distances between kindergartens, additional requirements are to have completed a child and recreational program at upper secondary level, as well as a driving license and car (Arvika Kommun, 2016). In Luleå (Luleå Kommun, 2016) prospective short-term substitute teachers must implement an interactive introductory program. Furthermore, they must undergo a one-day training program in a kindergarten. In the municipality of Norrköping (Sveriges Kommuner och Landsting, 2015) it is different again with a focus on continuity. Their recruitment is for 25 young people aged between 20-25 years who are offered a one-year contract where 50% of the time is spent in preschool. The remaining 50% of employment is offered in secondary education, with content from the child and recreation program. The aim is to have young people continue their education and to become full time employees in preschools. The municipality of Norrköping sees this as a step towards meeting the future need to recruit staff for preschool. In Gothenburg there are 11 staffing units where short-term substitute preschool teachers can be booked. It is desirable that substitute teacher have some work experience related to children and have a diploma from a Child and Recreation program, for example at the upper secondary school or have taken a class related to working with children. What is clear across the Swedish context is that there are no formal requirements of qualifications for the training of employment of substitute preschool teachers. One possibility could be that the quality of short-term substitute teachers is not a major contributor to preschool quality in daily operations. Rather the substitute teacher is seen as extra hands to replace the staff member who is absent. Depending on the availability of substitute teachers and their experience of having worked in preschool, they can be seen either as a couple of extra hands or as a contribution to the educational activity.

The Australian context

In 2012, the Australian government implemented the National Quality Framework for early childhood education. The Framework is designed to raise quality and drive continuous improvement and consistency in Australian education and care services. A particular focus has been made within the framework on having degree qualified early childhood teachers working with young children. It is acknowledged that qualified teachers provide the most beneficial learning for children within early childhood programmes. The National Quality Framework acknowledges that higher qualified educators improve outcomes for children because they have a greater understanding of child development, health and safety issues. Qualified educators are also better equipped to lead activities that inspire children and help them learn and develop.

As of November 2015, there are 36,400 early childhood teachers in Australia (Australian Government Job Outlook, 2016). Currently 45.2% of early childhood teachers have a bachelor degree, with many students also studying to become future teachers. Qualified early childhood teachers are required in all Australian long day care centres and kindergartens. Qualified early childhood teachers are linked to the universal access agreement for all 3 and half year-old children within Australia (Australian Children's Education and Care Quality Authority, 2015) who require access to a 15 hour a week education programme delivered by a qualified early childhood teacher.

An early childhood teacher is defined as “person with an approved early childhood teaching qualification. Centre-based services are required to have access to or attendance of an early childhood teacher” (Australian Children's Education and Care Quality Authority, 2015, p. 1). The qualifications of early childhood teachers are assessed by the Australian Children's Education and Care Quality Authority (known as ACECQA). They are also registered with different state teacher registration bodies as part of the Australian Institute for Teaching and School Leadership. To continue registration, teachers must provide evidence of professional learning. Teachers must adhere to the Australian Professional Standards for Teachers (Australian Institute for Teaching and School Leadership, 2013, p. 4). For example, in the state of New South Wales, all early childhood teachers must hold a teaching qualification approved by ACECQA as well as provide evidence of implementing and assessing the Early Years Learning Framework.

The monitoring of qualified early childhood teachers also extends to supply or relief teachers who are available when the usual early childhood teacher is away. The early childhood relief teacher must also be qualified within early childhood teaching and be registered with the Australian Institute for Teaching and School Leadership. They also undergo regular police checks to ensure early childhood teachers do not have a criminal record. From July 2016, all graduating teachers need to complete a national literacy and numeracy test to ensure teachers have adequate skills. The certification of graduating teachers is conducted by different organizations within each state and territory. Graduating teachers are required to have evidence of how they adhere to each of the professional standards, as well as references about their conduct as a teacher.

So, what can we learn looking across the countries?

While each of the countries are dedicated to improving the quality of early childhood education and care for young children, they have implemented different standards and ways of working with substitute preschool teachers. Below is a table to demonstrate the major similarities and differences across the countries.

Table 1. *Comparisons between Australia and Sweden*

	Australia	Sweden
Universal access for children	X	X
Free hours for children to attend preschool	X	X
Specific curriculum for preschool	X	X
Bachelor qualifications for preschool teachers	X	X
Bachelor qualifications for substitute teachers	X	
Registration body for substitute teachers	X	
Substitute teachers are supervised at a local level		X

Many similarities can be found with policy provision in both countries. Both countries provide universal access agreements for young children and have implemented curriculum frameworks for preschools. Both countries have also provided 15 free hours for children to attend preschool as part of the universal access agreements. Both countries also have a Bachelor qualification for preschool teachers, with Sweden having a 3.5-year program and Australia having a 4 year program. The Australian context however has an external agency to review the content of preschool teacher education programs to provide approval.

The biggest differences across the countries is the regulations and organisation of substitute preschool teachers. In Australia, substitute preschool teachers are required to have a Bachelor early childhood teacher qualification and be registered with a teacher registration body

depending on the state. Preschool teachers are also required to provide evidence of how they implement and assess the relevant curriculum. The criterion is implemented by external government agencies to ensure standards across the early childhood sector. The preschool teacher also has the legal responsibility for children in their care. Alternatively, in Sweden substitute preschool teachers do not require a Bachelor level qualification, however in many of the regions experience with child and recreation is demanded. All substitute teachers require a police check with no criminal record showing. The employment of substitute teachers is administered at a local level, with each municipality choosing who to employ and the level of skills required. Rather than being the teacher in charge for the day, the substitute is positioned as a ‘set of extra hands’ to help for the day, working with the other teachers. The local level of organisation allows for different criteria depending on the needs of the community. For example, substitutes in remote areas are required to have a car.

The difference in the positioning of substitute teachers may be because of the structure of how preschool teachers work in Australia and Sweden. In the Australian context, preschool teachers are often in isolation. When the preschool teacher is absent the substitute teacher takes on all of the responsibility with the early childhood classroom. In the Swedish context, preschool teachers and substitute teacher work together as a team, where sometimes two or three preschool teachers could be present with a group of children. If a preschool teacher is away, the substitute does not take on the major roles of supervision or responsibility and becomes an “assistant”/ extra hands to help.

Another major consideration is the relationships and ways of working between central and local agencies. In Sweden income tax is paid to the municipality, with only higher income earners paying income tax to the national government. Municipalities have greater control over the services they provide for local residents and organise structure based on need. As such, preschools are organised within the municipality. Alternatively, in Australia where income tax is paid on a national level, national and state government organisations usually administer services and create levels of control. The belief is that a state or national government organisation will provide consistency across the sector. Preschool for example is administered at the national and state level. The requirements for preschool teachers is highly regulated and controlled, often working within a neo-liberal design.

Thinking about substitute teachers in the future?

While both countries have policies directed towards quality within preschools and provide universal access for children, the differences around the organisation and regulation of substitute teachers also raises a number of questions for consideration. Firstly, what types of skills and knowledge do substitute teachers actually require? In the Australian context it is acknowledged that the skills are same as regular teachers. In Sweden, the municipality decides, however some experience with children is needed, as in Luleå the one-day training program in a kindergarten, in Norrköping a one-year-introduction-program for young people, or just a diploma from child and recreational program at upper secondary level, as well as a driving license and car. Both countries however do not provide specialist training for substitute teachers. For consideration is the need to understand the specific skills that substitute teachers need. Often, they enter into contexts they may be unfamiliar with and are expected to have conversations with staff and children they do not have a relationship with. The substitute teacher will also leave at the end of the day, meaning that any relationship that was established are soon ended. Does this mean the substitute teachers require different training given that their work is different? Is it possible to develop a set of knowledges and skills that substitute teacher require?

Also, consideration is needed about the relationship between preschool quality and substitute teachers. How can organisations ensure that preschool quality remains the same when regular teachers are away and a substitute teacher take their place? Is it reasonable if quality is not considered on those days, where having a substitute teacher in place to keep the preschool open is more important? Such questions are important for organisations in either country to consider.

Another importance consideration within the discussion of substitute teachers are the voices of families and young children. What do they think about substitute teachers? What skills and knowledge do they think a substitute teacher should have?

What is clear is that there is limited research in this area. When searching in online databases for substitute teachers, numerous articles appear for primary and secondary level teachers. The field of early childhood however appears under-researched, with few studies providing an empirical evidence. Future research is needed in this area to develop new ways of understanding substitute teachers within the field of early childhood education. Questions to be asked regarding substitute teachers are for example; where to find short-term substitute teachers, who

applies for them, is it possible to get the same teacher used before, and what are these substitute teachers' responsibilities?

CONCLUSION

This paper has shown the similarities and differences in how countries implement and organise substitute preschool teachers. While Australia has taken a more national and state regulatory role, Sweden has a more localised approach when working with substitute teachers. While the paper is not intended to show that one system is better than the other, it has been able to highlight the differences in how both countries implement an often-forgotten area of early childhood education, substitute teachers. As yet few studies have specifically focused on substitute teachers within the early childhood field. It is hoped that this paper will help fill this void and create a pathway for future consideration about preschool substitute teachers working with young children.

REFERENCES

- Ackerman, D. J. (2005). Getting Teachers from Here to There: Examining Issues Related to an Early Care and Education Teacher Policy. *Early Childhood Research and Practice*, 7(1). Retrieved 2 March 2012 from Available: <http://ercp.uiuc.edu/v7n1/ackerman.htm>
- AFA försäkringar. (2015). *Analys och statistik*. Retrieved 13 December 2015 from <https://www.afaforsakring.se/globalassets/forebyggande/analys-och-statistik/f6345-psykiska-diagnoser.pdf>
- Arvika Kommun. (2016). *Jobba som Kortidsvikare*. <http://www.arvika.se/naringslivocharbete/arbetsmarknad/jobbasomkorttidsvikarie.4.394659b511f7f653d1d800019237.html> (hämtad 2016-06-07).
- Australian Children's Education and Care Quality Authority. (2015). *Higher qualifications*. Accessed 14 April 2016 from <http://www.acecqa.gov.au/Higher-qualifications>
- Australian Institute for Teaching and School Leadership. (2013). *Australian Professional Standards for Teachers*. Accessed 14 April 2016 from <http://www.aitsl.edu.au/australian-professional-standards-for-teachers>
- Björk, E. (2015 October 19th). Sju av tio har brist på timvikarier. *Göteborgs Posten*. Retrieved from gp.se
- Copple, C. & Bredekamp, S. (Eds.). (2009). *Developmentally Appropriate Practice in Early Childhood Programs Serving Children from Birth through Age 8* (3rd ed.). Washington, D.C.: National Association for the Education of Young Children.
- Dagens Nyheter. (2015). *Stor brist när lärare flyr förskolorna*. <http://www.dn.se/nyheter/sverige/stor-brist-nar-larare-flyr-forskolorna/> (Hämtad 15-11-03).

- Driedger Enns, L. (2014). Relational identity making on the professional landscape as a substitute teacher: Interruptions and continuities. *Teacher Education Quarterly*, 41(3), 87-103.
- Eriksson, A. (2015). Förskollärarens ansvar: från självpåtaget till pålagt och delvis legitimerat. *Pedagogisk Forskning i Sverige* årg 20 nr 1-2 2015 issn 1401-6788
- Gershenson, S. (2012). How do substitute teachers substitute? An empirical study of substitute-teacher labor supply. *Economics of Education Review*, 31(4), 410-430. doi:10.1016/j.econedurev.2011.12.006
- Göteborgs Stad. (2016a). *Bemanningsenheter*. Retrieved 29 September 2016 from http://goteborg.se/wps/portal/invanare/jobb/bemanningspooler!/ut/p/z1/hY9Lb8IwEIR_C1cO3k0LiXM0qmh5iICaitiXyokWYykP5FhE8OvrcGhPqHubmf1WO6CgANXqqzXa267VddBSxd_7aH3gi0hg9p4ucZVv9svdZsvF1xyO_y2oEOOTEQgy8MIT_iOGT1CgenJXW5G_XQjkdHROtvbk3qyjanw13Pk1M2d0a_tHhfxB_GXckQ56DcqWDRuqhiFL-TxKMU1eMJphgjEcFyAzL2f8MPYXbfnKDSHhJ3Lk2LnrPRTDMDDTdaYm1hNc_muKeU3mnkt-2YjL5AXMSQ5E!/dz/d5/L2dBISEvZ0FBIS9nQSEh/ (hämtad 2016-06-07).
- Göteborgs Stad. (2016b). *Bemanningsenhet Majorna – Linné*. Retrieved 29 September 2016 from http://goteborg.se/wps/portal/enheter/bemanningsenheter/bemanningsenhetmajornalinne!/ut/p/z1/04_Sj9CPykssy0xPLMnMz0vMAfljo8ziQw0NAi2cDB0NLPyCTA08_fwMvM3Cwowd3c31wwkpiAJKG-AAjgb6BbmhigB6GKAx/dz/d5/L2dBISEvZ0FBIS9nQSEh/#htoc-14 (hämtad 2016-06-07).
- Lobman, C., Ryan, S., & McLaughlin, J. (2005). Reconstructing teacher education to prepare qualified preschool teachers: Lessons from New Jersey. *Early Childhood Research and Practice*, 7(2). Retrieved 2 June 2016 from <http://ecrp.uiuc.edu/v7n2/lobman.html>
- Luleå Kommun. (2016). *Kompetensförsörjningsplan 2016. Barn- och utbildningsförvaltningen*. Retrieved 29 September 2016 from <http://www.lulea.se/download/18.4f85d6521506cf2358e5b0/1444994692701/Kompetensf%C3%B6rs%C3%B6rjningsplan+BUF+2016.pdf> (hämtad 2016-06-07).
- Prop. (2012/13). *Stärkt skydd för barn mot sexuella övergrepp*. Retrieved 2 June 2016 from <https://data.riksdagen.se/fil/90B754B3-DA28-4CCC-AD1F-78F306803CCF>
- Prop. (2004/05:11) *Kvalitet i förskolan*. Riksdagstryck.
- Ryan, S., & Grieshaber, S. (2005). Shifting from developmental to postmodern practices in early childhood teacher education. *Journal of Teacher Education*, 56(1), 34-45.
- SFS (2010:800). *Skollag*. Stockholm: Utbildningsdepartementet. Retrieved 29 September 2016 from http://www.riksdagen.se/sv/Dokument-Lagar/Lagar/Svenskforfattningssamling/Skollag-2010800_sfs-2010-800/?bet=2010:800#K1

- SFS (1949:381). *Föräldrabalken*. Stockholm: Justitiedepartementet L2. Retrieved 29 September 2016 from https://www.riksdagen.se/sv/Dokument-Lagar/Lagar/Svenskforfattningssamling/Foraldrabalk-1949381_sfs-1949-381/#K6
- Skolverket. (2015a). *Huvudmannens ansvar*. Retrieved 13 November 2015 from <http://www.skolverket.se/skolutveckling/kvalitetsarbete/huvudmannens-systematiska-kvalitetsarbete/huvudmannens-ansvar>
- Skolverket.(2015b). *Juridisk vägledning. Mer om registerkontroll av personal*. Retrieved 3 June 2016 from http://www.skolverket.se/polopoly_fs/1.162662!/Menu/article/attachment/Registertroll_personal_reviderat_20150914.pdf (hämtad 2016-06-03).
- Skolverket, (2015c). *Uppdrag om prognos över behovet av olika lärarkategorier. Redovisning av uppdrag om prognos över behovet av olika lärarkategorier*. (U2014/4128/S). Retrieved 29 September 2016 from http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FBlob%2Fpdf3472.pdf%3Fk%3D3472
- Skolverket. (2010). *Läroplan för förskolan, Lpfö 98, reviderad 2010*. Stockholm: Fritzes
- Skolverket. (2016). *Läroplan för förskolan, Lpfö 98, reviderad 2016*. Retrieved 29 September from: http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D2442
- Sveriges Kommuner och Landsting. (2015) *Arbetslivsintroduktion i förskolan med BAL 13 1. Ett lärande exempel från Norrköping*. Retrieved 29 September 2016 from <http://webbutik.skl.se/bilder/artiklar/pdf/7585-255-3.pdf>
- Vorell, M. (2011). A qualitative analysis of the coping strategies of substitute teachers. *Alberta Journal of Educational Research*, 57(4), 479-497.

Okul öncesi fen ve doğa eğitimi araştırmalarına ilişkin bir tarama çalışması: Türkiye örneği

A screening study about preschool science education studies: A case study from Turkey

Gökhan Güneş¹

Makale Geçmişi

Geliş : 27 Kasım 2017

Düzeltilme : 25 Aralık 2017

Kabul : 03 Ocak 2018

Çevrimiçi : 07 Ocak 2018

Makale Türü

Özgün Makale

Article History

Received : 27 November 2017

Revised : 25 December 2017

Accepted : 03 January 2018

Online : 07 January 2018

Article Type

Original Article

Öz: Bu araştırmanın genel amacı; Türkiye’de son beş yıl içinde (2013-2017), okul öncesi fen ve doğa eğitimi kapsamında yapılan çalışmaların incelenmesidir. Bu genel amaç doğrultusunda; fen ve doğa temelli araştırmalarda incelenen konuların, kullanılan araştırma yöntemlerinin ve (son olarak) araştırmalarda yer alan katılımcı grupların dağılımı incelenmiştir. Betimsel tarama modeli, çalışmanın yöntemi olarak tercih edilmiştir. Makale seçimlerinde; çalışmaların Türkiye’de son beş yıl içinde yapılmış olması, öncelikli tarama ölçütü olarak benimsenmiştir. Bunun yanı sıra, çalışmada yer verilen 40 araştırma; SSCI, ERIC, ULAKBIM ile bu endeksler dışında kalan ama alana özgü dergilerin (okul öncesi ve erken çocukluk eğitimi) tarandığı elektronik veri tabanları kullanılarak seçilmiştir. Elde edilen bulgulara göre, fen ve doğa temelli araştırmalarda; fen eğitimi ve uygulamalarına yönelik etkinlikler ile çevre eğitimi, yoğun olarak incelenen konular arasındadır. Nicel ve nitel paradigmlar, araştırma yöntemleri olarak dengeli dağılım gösterirken; karma araştırma yöntemlerin, çok az oranda tercih edildiği saptanmıştır. Son olarak, taranan çalışmalarda; çocukların, öğretmen ve öğretmen adaylarının örneklem grubu olarak dengeli şekilde dağılım gösterdiği gözlenirken ebeveynlerle yürütülen çalışmaların sınırlı sayıda olduğu tespit edilmiştir.

Anahtar Kelimeler: Okul öncesinde fen ve doğa eğitimi, tarama çalışması, okul öncesi eğitimi

Abstract: The general purpose of this research is to examine the studies carried out during preschool science education in Turkey over the last five years (2013-2017). In accordance with this general purpose, the distribution of the topic studies, the research methods were used and finally the participant groups in the researches were examined. Descriptive screening model was used as research method. The primary criteria for selection of the articles are to examine the studies carried out in Turkey over the last five years. In addition to this, screening 40 studies included in the study were selected according to electronic databases in which SSCI, ERIC, ULAKBIM and other domain-specific journals (preschool and early childhood education journals). According to the findings, it is seen that, the activities towards science education and its applications, also the environmental educations are the most common examine topics in this study. While the quantitative and qualitative paradigms have balanced distribution as research methods, it has been found that mixed research methods are preferred in slightly. Finally, it has been found that although the distribution of studies carried out with children, teachers and pre-service teachers are common and balanced, there is limited number of studies carried out with parents.

Keywords: Preschool science education, screening study, preschool education

DOI: [10.24130/eccd-jecs.196720182150](https://doi.org/10.24130/eccd-jecs.196720182150)

¹ Hakkari Üniversitesi, Eğitim Fakültesi, Temel Eğitim Bölümü, Okul Öncesi Eğitimi A.B.D, gokhangunes@hakkari.edu.tr

SUMMARY

Introduction

The general purpose of this research is to examine the pre-school science education studies in Turkey over the last five years (2013-2017). The sub-problems of the research are as follows:

- a. What is the distribution of the topics in preschool science education studies in Turkey during the past five years (2013-2017)?
- b. What is the distribution of research designs, methods and techniques used in preschool science education studies in Turkey during the past five years (2013-2017)?
- c. What is the distribution of participants (children, preservice teachers, teachers, parents, etc.) in preschool science education studies in Turkey during the past five years (2013-2017)?

The importance of the study is that by the help of the screening the pre-school science education studies in Turkey over the last five years, both to construct a profile of these studies according to topics, techniques and samples, as well as get the idea that the direction of the trends on preschool science education.

Method

Since the study based on the examination of science education studies in Turkey over the last five years, the descriptive screening model was chosen as a research method of study. Karasar (2006) describes the general screening models as; screening operations to reach some general judgments about a universe or a set of samples taken from the universe which compose of multitude of elements. Besides, in order to ensure the generalization of the results, by the help of the descriptive screening researches models are preferred as analyzing the relevant articles as much as possible so that the results can be obtained by systematic screening strategy, publication history, research method, results, and frequency analyzes (King and He, 2005).

Screening criteria

Screening 40 studies included in the study were selected according to electronic databases in which SSCI, ERIC, ULAKBIM and other domain-specific journals (preschool and early childhood education journals).

Inclusion criteria

The filter used for inclusion criteria include following keywords; science and science education in preschool, science and science education in early childhood education, science activities in preschool education, science activities in early childhood education, science in preschool education, science in early childhood education.

Results

The research included 10 articles in 2017, eight articles in 2016 and 2015, and seven articles 2014 and 2013. It is seen that the distribution of the articles included in the study is balanced according to ratio of the years; articles in 2017 are 25%, articles in 2016 and 2015 are 20%, and articles in 2014 and 2013 are 17.50%.

It can be said that preschool science researches are generally examined under the 10 headings. The total ratio of science education practices and activities, science and nature concepts, environmental education and also science concepts are approximately 74% among all study topics. It can be said that these four topics have been studied commonly in our national studies. Apart from these four topics, it seems that the ratio of studies on Science Process Skills and studies about scientists and their activities are nearly 15%.

The ratio of experimental studies is calculated as 12.50%. According to this, descriptive screening and experimental studies methods in used most of the studies in preschool science education (approximately 75% in totally). Techniques such as case study and content analysis ratios are 20%.

It is observed that the proportion of studies in which carried out with children is higher than in the other participant groups in the study. The total proportion of the study carried out with teachers and pre-service teachers was calculated as approximately 55%. There is only one research that parents preferred as a sample.

Conclusion and Discussion

Research like unified field studies (science, math and technology) carried out in international preschool science education will improve our children's awareness of science and also indirectly contribute to the competitive power of our national science.

Mixed methods or alternative approaches in the paradigm choices of our national studies will allow us to obtain productive results and also enable to close position of international trends. It can be evaluated that intensively used interview questions in the researches are considered as an efficient data collection process, while the insufficient quantity choice of observation forms, picture drawings and caricatures can be considered as a problem for reaching the detailed information about data.

It is seen that, when the participant groups of the researches of the last five years (2013-2017) included in this study are examined, they are conducted with children, teachers and candidate teachers, which can be generally and equally balanced. Especially researches with children are expected to contribute to the evaluation and development of science education in the preschool and it will also have positive results in terms of determining the tendencies and attitudes of children to science and scientific thought. Although it is expected that the findings of the studies conducted with the pre-service teachers will reflect positive effects on the teacher training policies in the middle and long term, it is considered that

carrying out the future researches in more proportions conducted with children, teachers and parents who are directly interacting with children will have more effective results in the short term.

Implications

Combined thematic screening studies covering science, mathematics and technology (unified field studies) can be conducted in preschool education. National and international studies on science can be examined through a cross-cultural comparative approach in preschool education. Science concepts and topics can be planned with alternative research designs in preschool education. Meta-analysis studies covering science topics can be conducted in preschool. More parent involvement studies related to science can be carried out in preschool education.

GİRİŞ

Aristoteles'in, "İnsan doğası gereği bilmek ister." tespiti ile Sokrates'in "Sorgulanmamış bir hayat yaşamaya değmez." görüşü; bilmenin ve sorgulamanın medeniyet oluşumundaki önemine işaret etmektedir. İskenderiyeli ilk kadın filozof ve astronom Hypatia'nın, evreni ve evrenin yasalarını açıklama çabası da bilme ve sorgulama arzusunun yansımasıydı. Bilmenin ve sorgulamanın önemi her ne kadar milattan önce keşfedilse de, son yıllarda evrene ilişkin baş döndürücü sonuçlara ulaşılan CERN deneylerinin ve Mars araştırmalarının temelinde de insanoğlunun bilme ve sorgulama isteği yatmaktadır. Bilimsel ve teknolojik gelişmelerin felsefi temellerinin, bilmeye ve sorgulamaya dayalı olduğu görülmektedir. Bilme ve sorgulamanın etkin uygulamalarını içeren fen ve doğa disiplinlerinin, parçası olduğumuz evreni anlama ve inşasından sorumlu olduğumuz geleceği kurma noktasında belirleyici bir etkiye sahip olduğu düşünülmektedir. Bu düşünceden hareketle, ülkeler, eğitim programlarında fen ve doğa konularına okul öncesi dönemde yer vererek; çocukların doğuştan getirdikleri meraklarının desteklenmesi ve oluşan keşfetme istekleri ile bilime karşı olumlu bir tutum sergilemelerini hedeflemektedir.

Çocukların doğuştan getirdikleri merakları bilme isteklerinin temelini oluştururken, keşfetme arzuları ise araştırma yeteneklerinin gelişiminde önemli bir rol oynar. Ünal ve Akman (2006), okul öncesi dönemde yapılan fen etkinliklerinin; çocukların meraklarını desteklemeye, doğal araştırma ve inceleme yapmalarına fırsat vermeye, çocukların soru sormalarına ve çevrelerini tanımalarına imkân tanımaya yönelik olması gerektiğini belirtmektedir. Çevrelerini araştırmaktan ve keşfetmekten mutluluk duyan çocukların bu doğal eğilimlerinin bilim etkinliklerine uygulanması, ileride fen ve bilim konularına olan ilgilerini daha fazla arttıracaktır (Eshach, 2006). Son dönemde yapılan çalışmalar, çocukların erken yaşlardan itibaren temel bilimsel kavramlara ilişkin anlayışlar geliştirebildiğine ve temel bilimsel süreç becerilerini (gözlem yapma, tanımlama, karşılaştırma yapma, sorgulama, tahminde bulunma, çıkarım yapma ve raporlama) kullanabildiğine işaret etmektedir (Kuhn ve Pearsall, 2000; Saçkes, Trundle ve Flevares, 2010).

Okul öncesi dönemde çocuklara sunulan nitelikli fen etkinlikleri; gözlemlenme, sınıflama, iletişim kurma, ölçme, tahmin etme, sonuç çıkarma ve karşılaştırma yeteneklerini içeren bilimsel süreç becerilerinin geliştirilmesini sağlar. Fen eğitimi sayesinde, sadece bilimsel süreç becerilerinin gelişiminde değil; aynı zamanda çocukların içinde yaşadıkları dünyanın incelenmesi, araştırılması, öğrenilmeye değer olduğunun kavratılması ve bilime yönelik olumlu tutum geliştirilmesine katkı sağlanması da amaçlanır (Aktaş Arnas, 2002; Kuru ve Akman,

2017; Murpy ve Smith, 2014). Bu bağlamda özellikle okul öncesi dönem çocuklarının fen ve doğa kavramlarına ilgilerinin artırılması, bilime karşı olumlu bir tutum kazandırılması ve doğal olarak yatkın oldukları bilimsel temelli düşünce sistemlerinin geliştirilmesi; tüm eğitim sistemlerinin öncelikleri arasındadır. Okul öncesinde yapılan fen ve doğa konulu araştırmaların; bu alanla ilgili eğitim sistemlerinin yeniden yapılandırılmasında, hedeflerin belirlenmesinde ve gerekli değişimlerin fark edilerek bu değişimlerin gerçekleştirilmesinde önemli bir etkiye sahip olduğu bilinmektedir. DeBoer (2000); doğal dünyayı anlayabilmemiz için ihtiyaç duyduğumuz bilim ile bilimin hedeflerini inceleyen araştırmaların, fen programlarının ve fen literatürünün değişimine ve gelişimine temel oluşturduğunu belirtmektedir.

Araştırmanın Önemi

Türkiye’de son beş yılda okul öncesi fen ve doğa eğitimi kapsamında yapılan çalışmaların incelenmesiyle elde edilen bulguların, ilerde bu alanda yapılacak çalışmaların yönüne ilişkin fikir vermesi araştırmanın başlıca önemi olarak görülmektedir. Bunun yanı sıra çalışmada yer verilen araştırmalarda incelenen içerik alanlarının, tercih edilen araştırma tekniklerinin ve örneklemelerin genel bir profiline ulaşılarak, okul öncesinde fen ve doğa konulu çalışmalara ilişkin alana katkı sağlayabilecek yeni çalışma konularının kestirilmesi, çalışmanın başka bir önemi olarak değerlendirilmektedir. Araştırmanın bir diğer önemi ise, ülkemizdeki bilime/fene karşı tutumun geliştirilmesi konusunda araştırmacıları teşvik etmek olarak görülebilir.

Araştırmanın Amacı

Araştırmanın genel amacı, Türkiye’de son beş yıl içinde (2013-2017), okul öncesi fen ve doğa eğitimi kapsamında yapılan çalışmaların incelenmesidir. Bu genel amaç doğrultusunda, araştırmanın alt problemleri, aşağıdaki gibi belirlenmiştir:

- a. Türkiye’de son beş yıl içinde (2013-2017), okul öncesi fen ve doğa eğitimi kapsamında yapılan çalışmalarda, incelenen bilim/fen içerik alanlarının dağılımı nasıldır?
- b. Türkiye’de son beş yıl içinde (2013-2017); okul öncesi fen ve doğa eğitimi kapsamında yapılan çalışmalarda tercih edilen araştırma desenleri, yöntem ve teknikleri ile kullanılan veri toplama araçlarının türlerinin dağılımı nasıldır?
- c. Türkiye’de son beş yıl içinde (2013-2017), okul öncesi fen ve doğa eğitimi kapsamında yapılan çalışmalarda yer alan katılımcıların gruplara (çocuk, öğretmen adayları, öğretmenler, ebeveynler, vb.) göre dağılımları nasıldır?

Araştırmanın Sınırlılığı

Araştırmanın son beş yılla sınırlı kalması, sadece elektronik veri tabanları üzerinden tarama yapılması ve belli sayıda makaleye yer verilmesi araştırmanın sınırlılığı olarak görülmektedir.

YÖNTEM

Araştırma, 2013-2017 yılları arasında ülkemizde yapılan okul öncesinde fen ve doğa konulu araştırmaların ulusal düzeyde incelenmesine dayalı olduğu için; betimsel tarama modeli, çalışmanın yöntemi olarak tercih edilmiştir. Karasar (2006), genel tarama modellerini; çok sayıda elemandan oluşan bir evrende, evren hakkındaki genel yargıya varmak amacı ile evrenin tümü ya da ondan alınacak bir grup örnek (ya da örneklem) üzerinde yapılan tarama düzenlemeleri olarak tanımlamaktadır. Bunun yanı sıra sonuçların genellenebilirliğini sağlamak için, araştırılan alanda mümkün olduğunca uygun makaleyi tarama ve analiz etme yöntemi olarak tercih edilen betimsel tarama yöntemiyle, sistematik bir tarama stratejisi, yayın tarihi, araştırma yöntemi, sonuçlar ve bu sonuçlara ilişkin frekans analizlerine ulaşılabilir ve böylece taranan araştırmalar betimsel açıdan incelenebilir (King ve He, 2005).

Veri Toplama Süreci

Araştırmada veri toplama süreci için iki ölçüt (tarama ve içerme) kullanılmıştır. İlk olarak tarama ölçütü için, makale seçimlerinde; çalışmaların Türkiye’de son beş yıl içinde yapılmış olması, öncelikli tarama ölçütü olarak benimsenmiştir. Bunun yanı sıra, çalışmada yer verilen 40 araştırma; SSCI, ERIC, ULAKBİM ile bu endeksler dışında kalan ama alana özgü dergilerin (okul öncesi ve erken çocukluk eğitimi dergileri) tarandığı elektronik veri tabanları kullanılarak seçilmiştir. İçerme ölçütü için ise, kullanılan filtrelemede; okul öncesinde fen ve doğa/fen eğitimi (science education in preschool), erken çocukluk eğitiminde fen ve doğa/fen eğitimi (science education in early childhood education), okul öncesinde fen ve doğa etkinlikleri (science activities in preschool education), erken çocukluk eğitiminde fen ve doğa etkinlikleri (science activities in early childhood education), okul öncesinde bilim (science in preschool education), erken çocukluk eğitiminde bilim (science in early childhood education) anahtar kelimeleri kullanılmıştır.

İçerme ölçütleri

Verilerin Çözümlemesi

Verilerin çözümlenmesinde içerik analizi kullanılmaktadır. İçerik analizinde elde edilen ham veriler (çalışmada yer verilen makaleler) kategorik olarak incelenmiş ve betimsel istatistikler için de frekans analizi kullanılmıştır.

İçerik analizinde, betimsel analizde özetlenen ve yorumlanan veriler konusunda daha derin analizlere ulaşılabilmesi ve betimsel yaklaşımda ihmal edilebilen kavramlar ve temaların keşfedilebilmesi, bu yöntemin veri analizinde kullanılmasının nedenini oluşturmaktadır (Selçuk, Palancı, Kandemir ve Dündar, 2014). İçerik analizi tekniğinin tercih edildiği çalışmalarda, verilerin kategorik halde incelenmesi, analiz sürecinin daha sistematik ve amaca yönelik olmasına katkı sağlamaktadır. Bu araştırmada verilerin kategorik hale getirilmesinde “disiplin”, “konu”, “yöntem-veri toplama araçları”, “örneklem ve veri analiz yöntemleri” olarak belirlenen kategoriler etkili olmuştur (Selçuk ve diğ., 2014).

Verilerin çözümlenme sürecinde Keleş ve Alisinanoğlu'nun (2014) araştırmalarında kullandığına benzer yapıda bir kodlama çerçevesi oluşturulmuştur. Oluşturulan kodlama çerçevesine ilişkin detaylı bilgiler Tablo 1'de sunulmuştur.

Tablo 1. 2013-2017 yılları arasında okul öncesi fen ve doğa eğitimi ile ilgili yapılan ulusal çalışmalardan seçilen 40 araştırmaya ilişkin kodlama çerçevesi

Kategoriler	Kodlar	Açıklamalar
Bilim/fen içerik alanları	Fen eğitimi etkinlik ve uygulamaları (öğrenme ve bilgi düzeyleri) Çevre eğitimi (etkinlikler, algı ve tutum düzeyleri) Fen kavramları (öğrenme ve bilgi düzeyleri) Bilim kavramı (tanımı, bilimsel düşünce ve bilimsel yöntem) Bilimsel Süreç Becerileri [BSB] (tanımı, uygulamaları ve kazanımı) Bilim insanı (algı, tutum ve çizimleri) Ölçek geliştirme (BSB, Fen eğitiminde problem çözme becerileri)	Fen eğitimi kapsamında uygulanan etkinliklere ve etkinlikler sonucunda katılımcıların fene/bilime ilişkin bilgi düzeylerine yönelik araştırmalar Çevre eğitimi temalı çalışmalar, bu çalışmalar sonucunda katılımcıların çevre konusundaki algıları ve geliştirdikleri tutumlara ilişkin araştırmalar Katılımcıların fen kavram (astronomi, biyoloji, ekoloji, vb. gibi temel fen bilimleri konularına ilişkin kavramsal bilgiler) düzeylerini belirlemeye yönelik yürütülen araştırmalar Katılımcıların “fen/bilim”, “bilimsel düşünce ve yöntem” hakkındaki tanımlamaları ile bu konulara ilişkin görüşlerini inceleyen araştırmalar Katılımcıların “Bilimsel Süreç Becerileri” hakkındaki görüşleri ve BSB kullanımını konu alan araştırmalar Katılımcıların bilim insanı çizimlerini, tanımlarını ya da bilim insanına ilişkin algılarını inceleyen araştırmalar Okul öncesi eğitimde Fen/Bilim alanına yönelik ölçek geliştirme araştırmaları

	Fene karşı öncelik	Katılımcıların uygulama (sınıf içi etkinlikler) ve ya teorik anlamda (disiplin alanları) fene/bilime verdikleri öncelikleri konu alan araştırmalar
	Bilim merkezleri/ müzeler (algı, tutum)	Geziler ve ya etkinlik ortamları için tercih edilen bilim merkezlerine/müzelere yönelik katılımcıların geliştirdikleri tutumları inceleyen çalışmalar ya da bu ziyaretlerden sonra fen/bilim algılarındaki değişimi konu alan araştırmalar
	Bilimsel epistemolojik inançlar (tutum)	Katılımcıların okul öncesinde fen/bilim eğitimi kapsamında incelenen epistemolojik görüşleri konu alan araştırmalar
Araştırma desenleri	Nicel paradigma Nitel paradigma Karma desen	Nicel desenin kullanıldığı araştırmalar Nitel desenin kullanıldığı araştırmalar Nicel ve nitel desenin birlikte kullanıldığı araştırmalar
Araştırma yöntem ve teknikleri	Betimsel tarama Deneysel Olgu bilim (fenomenoloji) İçerik analizi Derleme Özel durum yöntemi Örnek olay	Araştırma bulgularının betimlenmesine yönelik çalışmalar Etkinlik/uygulama öncesi ve sonrası hedeflenen kazanımların test edildiği araştırmalar ya da kontrol ve deney gruplarına yer verilen çalışmalar Olgu bilim (fenomenoloji) yöntemi ile yürütülen çalışmalar Verilerin içerik analizi ile yorumlandığı çalışmalar Derleme çalışmaları Özel durum yönteminin tercih edildiği araştırmalar Örnek bir olayın incelendiği araştırmalar
Veri toplama araçları	Görüşme formu Ölçekler Gözlem formu Başarı testleri Dokümanlar (makaleler, programlar, tezler, vb.) Dosya oluşturma	Verilerin görüşme formları ile toplandığı araştırmalar Verilerin ölçme araçları ile toplandığı araştırmalar Verilerin gözlem formları ile toplandığı araştırmalar Verilerin başarı testleri ile toplandığı araştırmalar Veri olarak dokümanların kullanıldığı araştırmalar Veri toplama aracı olarak katılımcıların oluşturdukları dosyaların kullanıldığı araştırmalar
Katılımcılar	Çocuklar Aday öğretmenler Öğretmenler Ebeveynler Çocuk ve öğretmen Ebeveynler ve öğretmen Çocuk, öğretmen ve öğretim elemanları	Örneklem olarak çocukların yer aldığı araştırmalar Örneklem olarak aday öğretmenlerin yer aldığı araştırmalar Örneklem olarak öğretmenlerin yer aldığı araştırmalar Örneklem olarak ebeveynlerin yer aldığı araştırmalar Örneklem olarak çocuk ve öğretmenlerin birlikte yer aldığı araştırmalar Örneklem olarak ebeveynlerin ve öğretmenlerin birlikte yer aldığı araştırmalar Örneklem olarak çocuk, öğretmen ve öğretim elemanlarının birlikte yer aldığı araştırmalar

BULGULAR

2013-2017 yılları arasında okul öncesi fen ve doğa eğitimi ile ilgili yapılan ulusal çalışmalardan seçilen 40 araştırmanın, betimsel tarama sonuçlarına ilişkin bulgular

Son beş yıla ilişkin okul öncesinde fen ve doğa konulu ulusal yayınlardan seçilen çalışmaların betimsel istatistik sonuçları Tablo 2’de sunulmuştur.

Tablo 2. 2013-2017 yılları arasında okul öncesi fen ve doğa eğitimi ile ilgili yapılan ulusal çalışmalardan seçilen 40 araştırmanın betimsel tarama sonuçları

2017							
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
1	Aydın ve Güney	Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi (KEFAD)	ULAKBİM	Karma desen	Betimsel / Tarama	74 okul öncesi öğretmen adayı	Fen Kavramları Başarı Testi (FKBT) ve yarı yapılandırılmış görüşme formları
Araştırmanın Amacı/ Konusu	Çalışmada, yapılandırmacı yaklaşıma uygun olarak geliştirilen etkinliklerin okul öncesi öğretmen adaylarının fen kavramlarını öğrenmelerine etkisinin incelenmesi amaçlanmıştır						
Araştırmanın Sonucu	Öğretmen adaylarının eksik bilgilerinin giderilmesine yönelik yapılan etkinliklerle, FKBT son-test lehine anlamlı bir farkın olduğu ve uygulanan yarı yapılandırılmış görüşmeye ait verilerin de bu sonuçları destekler nitelikte olduğu görülmüştür. Yarı yapılandırılmış görüşme sonuçlarına göre, yapılan etkinliklerin öğretmen adaylarının fen öğretimine yönelik ilgisizliklerini ve olumsuz düşüncelerini azalttığı ve giderdiği, fen kavram bilgilerini arttırdığı sonuçlarına ulaşılmıştır.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
2	Aydoğdu ve Karakuş	Kuramsal Eğitimbilim Dergisi	Diğer Endeksler	Nicel desen	Betimsel / Tarama	Üç, dört ve beş yaş grubundan 228 çocuk	Okulöncesi Öğrencilerine Yönelik Temel Beceri Ölçeği
Araştırmanın Amacı/ Konusu	Çalışmanın amacı, “Okulöncesi Öğrencilerine Yönelik Temel Beceri Ölçeği” geliştirmektir						
Araştırmanın Sonucu	20 maddeden oluşan bilimsel süreç becerileri ölçeğinin güvenilirlik katsayısı (KR-20) 0.74, ölçeğin ortalama güçlüğü ise 0.69 olarak belirlenmiştir. Alt ve üst %27’lik grupların puanları arasındaki ayırt edicilikler incelendiğinde, ölçeğin bütün sorularının istatistiksel olarak anlamlı biçimde (p<.01) ayırt edici olduğu belirlenmiştir. Geliştirilen ölçeğin, okulöncesi öğrencilerinin temel becerilerini ölçmede uygun olduğu düşünülmektedir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç

3	Güven ve Yılmaz	European Journal of Sustainable Development	Diğer Endeksler	Nitel desen	Derleme	-	Çevre eğitimine ilişkin literatürde yer alan makaleler	
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı, okul öncesi dönem çocuklarının çevre eğitimi üzerinde ailelerinin rolü ve öneminin tartışılmasıdır.							
Araştırmanın Sonucu	Çevre bilincinin çocuklar daha okula başlamadan oluştuğu ve bu bilince yönelik eğitimin ailede başlaması gerektiği yorumlanmaktadır. Eğitim programlarında çevre eğitime yönelik uygulamaların olmasının çocuklarda gelişen çevre bilincine olumlu yönde katkı sağlayabilir.							
4	Harman ve Çökelez	Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi	ULAKBİM	Nitel desen	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
Araştırmanın Amacı/ Konusu	Bu çalışma ile okul öncesi öğretmen adaylarının kimya, fizik ve biyoloji kavramlarına yönelik metaforik algılarının incelenmesi amaçlanmıştır.							
Araştırmanın Sonucu	Çalışma sonucunda olumlu metaforların sırası ile biyoloji, fizik ve kimya kavramlarına ilişkin olduğu belirlenmiştir. Okul öncesi öğretmen adaylarının biyolojiye yönelik algılarının fizik ve kimyaya yönelik algılarından daha olumlu olduğu görülmüştür. Kimya, biyoloji ve fizik için olumlu metaforların yaşam ve doğa ile iç içe, nötr metaforların konu ve içerik, olumsuz metaforların ise zor ve karmaşık kategorilerinde yoğunlaştığı saptanmıştır. Okul öncesi öğretmen adaylarının kimya, fizik ve biyoloji kavramları için zihinlerinde beliren ilk imgelerin kimya için periyodik cetvel ve elementler; fizik için basit makineler, kuvvet, hareket, hız, ivme, kütle, hacim, yoğunluk, yer çekimi; biyoloji için canlılar, bölünmeler, hücre, sistemler, fotosentez olduğu saptanmıştır.							
5	Kandemir, Pekdoğan ve Kandemir	European Journal of Education Studies	Diğer Endeksler	Nicel desen	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
Araştırmanın Amacı/ Konusu	Bu araştırmanın amacı, Etkinlik Tabanlı Çevre Eğitim Programının, okul öncesi öğretmen adaylarının çevre motivasyonları üzerine etkisini araştırmaktır.							
Araştırmanın Sonucu	Araştırma sonunda, deney grubu ile kontrol grubu sonunda çevreye karşı motivasyon puanlarında istatistiksel olarak anlamlı farklar bulunmuştur. Etkinliğe dayalı çevre programlarının, deney grubunu oluşturan öğretmen adaylarının çevreye karşı olan motivasyonlarında olumlu bir rol oynadığı tespit edilmiştir.							
6	Kuru ve Akman	Eğitim ve Bilim	SSCI	Nicel desen	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
Araştırmanın Amacı/ Konusu	Araştırma, okul öncesi eğitim kurumlarına devam eden çocukların bilimsel süreç becerilerini çeşitli değişkenler açısından incelemek amacı ile yapılmıştır.							

Araştırmanın Sonucu	Çocukların yaş, devam ettikleri okul türü, okul öncesi eğitim alma durumu değişkenleri ile bilimsel süreç becerileri arasında anlamlı bir ilişki olduğu sonucuna ulaşıırken, öğretmenlerin mesleki hizmet süresi ve yapmış oldukları fen etkinlik süreleri ile çocukların bilimsel süreç becerileri arasında anlamlı bir ilişki olmadığı görülmüştür.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
	7 Ölçer	International Journal of Environmental & Science Education	ERIC	Nicel desen	Betimsel / Tarama	Beş ve altı yaş grubundan 360 çocuk	Erken Çocukluk Dönemi Fen Eğitimi İçerik Standartları Ölçeği (FİSÖ)
Araştırmanın Amacı/ Konusu	Çalışmanın amacı beş ve altı yaş grubu çocuklarının fen bilgisi içeriğine ilişkin görüşlerinin tespit edilmesidir						
Araştırmanın Sonucu	FİSÖ toplam ve alt boyutların puanlarında, çocukların okul öncesi eğitime devam süreleri ve yaş değişkenleri arasında istatistiksel olarak anlamlı fark bulunurken, çocukların cinsiyet ve ebeveynlerinin yaşlarının, FİSÖ toplam ve alt boyutların puanlarında herhangi bir farka neden olmadığı tespit edilmiştir. Bunun yanı sıra, çocukların FİSÖ puanlarında fizik alanından dünya ve uzay konularında, biyoloji konularına göre anlamlı şekilde farklılaştıkları rapor edilmiştir. Bununla birlikte, ebeveynlerin eğitim durumlarının çocukların FİSÖ puanlarında anlamlı şekilde farklılığa neden olduğu görülmektedir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
	8 Öztürk Yılmaztekin ve Erden	Early Child Development and Care	ERIC	Nitel desen	Betimsel / Tarama	Okul öncesi öğretmenleri	Görüşme soruları ve öğretmenlerin sınıf içi uygulamalarına ilişkin gözlem formları
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı, erken çocukluk döneminde fen bilgisi öğretim uygulamalarına ilişkin okul öncesi öğretmenlerinin görüşlerinin incelenmesidir						
Araştırmanın Sonucu	Öğretmenler, fen etkinliklerinin çocukların öğrenme süreçlerinde önemli bir yere sahip olduğuna inandıklarını belirtmekte ve çocukları merkeze alan yaklaşımlarla fen etkinliklerini planladıklarını belirtmişlerdir. Ayrıca öğretmenlerin doğal, enformel ve yapılandırılmış fen etkinliklerini tercih ettikleri görülmektedir. Ayrıca araştırmaya katılan öğretmenlerin fen etkinliklerini değerlendirme aracı olarak kullandıkları tespit edilmiştir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
	9 Türkoğlu	Kastamonu Eğitim Dergisi	ULAKBİM	Nitel desen	Betimsel / Tarama	40 okul öncesi öğretmen adayı	Açık uçlu görüşme soruları,
Araştırmanın Amacı/ Konusu	Çalışma, okul öncesi öğretmen adaylarının fen eğitimine ilişkin algılarını ve fen öğretimine ilişkin özgüvenlerini araştırmayı amaçlamaktadır.						
Araştırmanın Sonucu	Tüm katılımcıların okul öncesi sınıflarında fen eğitiminin gerekliliğine inanmalarına rağmen, çoğunun kendisine güvenmediğini göstermiştir. Ayrıca, fen eğitiminin fiziksel materyaller aracılığıyla yapılması gerekliliğini düşünmelerine rağmen, öğretmen adaylarının modeller ve bunların fen eğitiminde kullanımına yönelik anlayışları yeterli bulunmamıştır						

	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
10	Yıldırım ve Özyılmaz Akamca	South African Journal of Education	Diğer Endeksler	Nicel desen	Deneysel(ön-test ve son-test)	Düşük Sosyo-ekonomik düzeyli ailelerden gelen 58-66 aylık 35 çocuk	Gözlem formu
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı, açık alan etkinliklerinin, okul öncesi dönem çocuklarının bilişsel, motor, dil ve sosyal-duygusal gelişimleri üzerine etkisinin incelenmesidir.						
Araştırmanın Sonucu	Ön-test ve son-test sonuçlarına göre, açık alan etkinliklerinin, dezavantajlı okul öncesi dönem çocuklarının bilişsel, motor, dil ve sosyal-duygusal gelişimleri üzerinde olumlu bir etkisinin olduğu ortaya çıkmıştır.						
2016							
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
11	Aksan ve Çelikler	Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi	ULAKBİM	Nitel desen	Betimsel / Tarama	35 okul öncesi öğretmen adayı	Rastgele oluşturulmuş beşer kişilik gruplardan fen konularının öğretimine yönelik drama etkinlikleri planlamaları istenmiştir
Araştırmanın Amacı/ Konusu	Bu araştırma ile Okul Öncesi öğretmen adayları tarafından fen konularının öğretiminde dramının kullanıldığı etkinlikler oluşturulması amaçlanmıştır.						
Araştırmanın Sonucu	Araştırma sonucunda, öğretmen adaylarının hayvanlar ve özelliklerinin, ağız ve diş sağlığının, el temizliğinin öneminin, kurbağanın başkalaşım evrelerinin, dolaşım sisteminin, sindirimde görev alan organların öğretimine yönelik drama etkinlikleri ve etkinliklerde kullanılmak üzere materyaller tasarladıkları belirlenmiştir. Araştırma sonucunda, öğretmen adaylarının hazırladıkları etkinliklerin, çocukların ilgisini çekecek, eğlenceli, fen konularını öğrenmelerini kolaylaştırıcı, hazırladıkları materyallerin ise yeni fikirlerin oluşmasına olanak sağlayan ve hayal gücünü geliştirici özellikte olduğu görülmüştür.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
12	Duran ve Ünal	US-China Education Review A,	Diğer Endeksler	Nicel desen	Deneysel (ön-test ve son-test)	10 çocuk	Gözlem formu
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı, test yönteminin okul öncesi dönemde çocukların bilimsel süreç becerileri üzerindeki etkilerini incelemektir						
Araştırmanın Sonucu	Çocukların uygulanan test yöntemi ile fene karşı ilgilerini ve meraklarını artırdığı görülmüştür. Son-test sonuçlarına göre, uygulanan test yönteminin çocukların bilimsel süreç becerilerini geliştirdikleri rapor edilmiştir.						

	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
13	Gençer ve Akman	İlköğretim Online	ULAKBİM	Nicel desen	Deneysel (ön-test ve son-test)	Altı yaş grubundan 98 çocuk	Üç saatlik yaratıcı drama eğitim programı öncesi ve sonrası, çocukların 'Bilim İnsanlarına' ilişkin düşüncelerini tespitiye yönelik soru formu uygulanmıştır.
Araştırmanın Amacı/ Konusu	Bu çalışmada, drama yöntemi kullanılarak çocukların drama çalışmaları öncesi ve sonrası bilim adamlarına ve icatlarına yönelik düşünceleri arasında fark olup olmadığı incelenmiştir						
Araştırmanın Sonucu	Öntest-sontest uygulaması sonucu çocukların bilim insanları ve icatlarına yönelik cevaplarında, sontest lehine anlamlı farklılıklar görülmüştür. Araştırma sonunda elde edilen bulgulara göre, yaratıcı drama yöntemi sayesinde katılımcıların bilim adamlarının kim olduğuna, neler yaptıklarına, bilim adamlarının neleri icat ettikleri ile ilgili konularda fikir sahibi oldukları söylenebilir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
14	İlhan ve Tosun	Cogent Education	ERIC	Nicel desen	Betimsel / Tarama	335 okul öncesi grubu çocuk	Anaokulu Öğrencilerinin Bilimsel Kavramlar ve Bilimsel Araştırma Süreçlerine İlişkin Görüş Ölçeği
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı, anaokulu öğrencilerinin bazı bilim kavramlarını anlamadaki düzeylerini ve bilimsel araştırma süreçlerini belirlemek ve bazı demografik değişkenler açısından karşılaştırmaktır. Ayrıca, bu araştırmanın bir başka amacı da, demografik değişkenlerin çocukların bazı bilim kavramlarını anlama düzeyleri ve bilimsel araştırma süreçleri üzerindeki tahmini gücünü belirlemektir.						
Araştırmanın Sonucu	Annenin eğitim düzeyi ve aile yapısı gibi değişkenlerin, çocukların bazı bilim kavramlarını anlamadaki düzeyleri ve bilimsel araştırma süreçleri için istatistiksel olarak anlamlı bir fark yarattığı tespit edilmiştir. Bunun yanı sıra, yaş, ailenin gelir düzeyi ve kardeş sayısı gibi değişkenlerin çocukların bazı bilim kavramlarını anlamadaki düzeyleri ve bilimsel araştırma süreçleri için yordayıcı bir güce sahip olduğu rapor edilmiştir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
15	Onur, Çağlar ve Salman	Kastamonu Eğitim Dergisi	ULAKBİM	Nitel desen	Betimsel / Tarama	Beş grubu çocuklar	Görüşme, gözlem ve resimleme yöntemi (Nitel)
Araştırmanın Amacı/ Konusu	Bu çalışmada beş yaş grubu çocuklarında kâğıt israfının önüne geçebilmek ve çocuklarda atık kâğıt değerlendirme bilinci kazandırmak amaçlanmıştır.						
Araştırmanın Sonucu	Yapılan çalışmalarda erken yaşlarda verilen çevre eğitiminin etkisinin yaşam boyu devam ettiği görülmüştür. Araştırma sonunda çocuklarda atıkların değerlendirilmesine karşı olumlu yönde değişimler gözlemlenmiştir						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç

16	Özen Uyar ve Yılmaz Genç	Journal of Human Science	Diğer Endeksler	Karma desen	Olgu bilim (fenomenoloji)	Altı yaş grubundan 41 çocuk	Görüşme soruları ve The Children's Attitudes toward the Environment Scale-Preschool Version (CATES-PV) ölçeği
Araştırmanın Amacı/ Konusu	Araştırmanın amacı, okul öncesi eğitime devam eden çocukların tüketim alışkanlıkları, çevreyi koruma, geri dönüşüm-yeniden kullanım ve yaşam alışkanlıkları bakımından dört farklı çevresel konuya yönelik tutumlarının belirlenmesi ve yaşadıkları yerin çevreye yönelik tutuma yansımalarının incelenmesidir						
Araştırmanın Sonucu	Araştırma sonucunda, çocukların tüketim alışkanlıkları, geri dönüşüm ve yaşam alışkanlıkları konularına ilişkin çevresel tutumlarının ilk bakışta ekosantrik olduğu ancak bu tutumlarının nedenleri incelendiğinde çoğunlukla antroposentrik tutuma sahip oldukları belirlenmiştir. Çocukların sadece çevreyi koruma alt boyutunda çoğunlukla ekosantrik tutuma sahip oldukları saptanmıştır. Ayrıca çocukların yaşadıkları yerin kentsel veya kırsal olmasının, çevreye yönelik tutumların farklılaşmasında önemli bir değişken olmadığı tespit edilmiştir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
17	Uysal, Tepetaş Cengiz, Güçhan Özgül, Akar Gençler ve Akman	Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi	ULAKBİM	Nitel desen	Betimsel / Tarama	58 okul öncesi öğretmeni	Araştırmacılar tarafından hazırlanmış olan "Okul Öncesi Öğretmenlerinin Bilim Defterleri ile ilgili Görüşleri" isimli yapılandırılmamış görüşme formu kullanılmıştır
Araştırmanın Amacı/ Konusu	Bu çalışmada öğretmenlerin bilim defterlerine ilişkin görüşlerini ortaya çıkararak bilim defterleri hakkında genel yaklaşımlarını belirlemek amaçlanmaktadır						
Araştırmanın Sonucu	Araştırma sonucunda bilim defterinin ne olduğu hususunda okul öncesi öğretmenlerinin %29,3'ünün çocukların kullanırken meraklarını pekiştiren bir defter, %20,7'si bilgi içerikli defter ve %19'u ise bu konuda bir bilgisi olmadığını belirtmiştir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
18	Yalçın, Yalçın, Bozan ve Gecikli	Bayburt Eğitim Fakültesi Dergisi	Diğer Endeksler	Nitel desen	Betimsel / Tarama	72 okul öncesi öğretmeni	Araştırmacılar tarafından hazırlanan beş maddeden oluşan açık uçlu görüşme soruları
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı okul öncesi öğretmenlerinin çevre eğitimiyle ilgili görüşlerini belirlemektir.						
Araştırmanın Sonucu	Çalışmanın sonuçları okul öncesi öğretmenlerinin çocukların doğayı tanıyabilmeleri ve çevre duyarlılığı kazanabilmeleri için çevre eğitiminin gerekliliğine vurgu yaptıkları ve okul öncesi eğitim programının çevre eğitimi açısından yetersizliğine dikkat çekmişlerdir.						
2015							
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç

19	Ceylan, Kahraman ve Ülker	Sosyal Bilimler Enstitüsü Dergisi	Diğer Endeksler	Nitel desen	Betimsel / Tarama	35 anne ve 10 okul öncesi öğretmeni	Araştırmacılar tarafından hazırlanan açık uçlu görüşme soruları
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı öğretmenlerin ve annelerin; çocukların bilim alanındaki bilgi ve meraklarını ne düzeyde bildiklerini ve meraklarını gidermede nasıl rehberlik ettiklerini araştırmaktır.						
Araştırmanın Sonucu	Annelerin çocuklarının dünyayla ilgili merakları hakkında detaylı bir bilgiye sahip olmadıkları, öğretmenlerin ise çocukların daha çok dünyanın şekli ve boyutuna dair merakları olduğunu düşündükleri görülmüştür. Annelere göre çocukların gökyüzüyle ilgili meraklarına ay, yıldız ve bulut kavramları üzerine yoğunlaşmaktadır. Anneler de öğretmenler de, çocukların toprak altıyla ilgili en çok toprağın altında yaşayan canlıları merak ettiklerini düşünmektedirler. Öğretmenler çocukların; hayvanların yaşadıkları yerler, iletişim şekilleri, yaşam şekilleri, özellikleri ve ilk çağlarda yaşayan hayvanlar hakkında merakları olduğunu belirtmişlerdir. Anneler çocuklarının uzayla ilgili, en çok “Gezegen ve uzayın nasıl bir yer olduğunu” merak ettiklerini belirtmişlerdir. Öğretmenler ise yine bu görüşe paralel olarak, “Gezegenler ve uzayda yaşayan canlılar (Uzaylılar)” cevabını vermişlerdir. Anneler ve öğretmenlerin büyük çoğunluğu çocukların makinelerle ilgili “Nasıl çalışır?” sorusunu sorduklarını belirtmişlerdir.						
20	Dilli ve Bapoğlu Dümenci	Eğitim ve Bilim	SSCI	Karma desen	Betimsel / Tarama	6 yaş grubundan 13 çocuk	Müze eğitim programı
Araştırmanın Amacı/ Konusu	Çalışmanın amacı okul öncesi dönemde çevre eğitiminin bir parçası olarak “nesli tükenmiş” kavramının nedenleriyle araştırılmasıdır.						
Araştırmanın Sonucu	Araştırmada kullanılan anketler sonucunda deney grubunun Anadolu’da yaşamış nesli tükenmiş hayvanlarla ilgili bilişsel becerileri istatistiksel olarak anlamlı düzeyde yüksek bulunmuştur.						
21	Elmas ve Kanmaz	Eğitim ve Öğretim Araştırmaları Dergisi	Diğer Endeksler	Nicel desen	Betimsel / Tarama	184 okul öncesi öğretmeni	Okul Öncesinde Fen Etkinliklerine İlişkin Öğretmen Yeterlik Ölçeği
Araştırmanın Amacı/ Konusu	Bu araştırmada okul öncesi öğretmenlerinin fen etkinliklerine yönelik yeterliklerini tespit etmek amaçlanmıştır.						
Araştırmanın Sonucu	Araştırmanın sonucunda, okul öncesi öğretmenlerinin fen etkinliklerinde kendilerini yeterli gördükleri saptanmıştır. Ayrıca öğretmenlerin fen etkinliklerine yönelik yeterlik puanları ile yaş, kıdem ve mezun oldukları okul arasında anlamlı farklılık bulunmamıştır.						
22	Gezgin ve Kılıç	Mersin Üniversitesi Eğitim Fakültesi Dergisi	ULAKBİM	Nicel desen	Betimsel / Tarama	150 okul öncesi öğretmen	Fen Eğitimi Uygulamaları Değerlendirme Anketi ve görüşme soruları

Araştırmanın Amacı/ Konusu	Okul öncesi öğretmenlerinin fen eğitimi uygulamalarının değerlendirilmesi kapsamında fen etkinliklerini hangi kazanımlar için planladıkları ve kazanımlara ulaşmada tercih ettikleri yöntem ve tekniklerin belirlenmesi amaçlanmıştır.						
Araştırmanın Sonucu	Verilerin betimsel analizi sonucunda okul öncesi öğretmenlerinin, fen etkinliklerinin planlanması ve uygulanmasında en çok ve en az tercih ettikleri bilişsel alan kazanımları belirlenmiştir. Kullanılan yöntem ve teknikleri belirlemek için yapılan analiz sonucunda ise; her bir kazanım için en fazla tercih edilen yöntem ve teknikler belirlenmiş, sonuç olarak eğitsel oyun, deney, drama, problem çözme ve kavram haritası yöntemlerinin en fazla tercih edilirken, analoginin en az tercih edildiği görülmüştür.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
23	Güngör Seyhan	Cumhuriyet International Journal of Education-CIJE	Diğer Endeksler	Nitel desen	Betimsel / Tarama	210 okul öncesi öğretmen adayı	Fen ve Doğa” konularına ait “yaşam bilimleri, fiziksel bilimler, dünya ve uzay bilimleri ve ekoloji” alt konuları için analogi örnekleri
Araştırmanın Amacı/ Konusu	Bu çalışmada, okulöncesi öğretmenlerinin fen ve doğa etkinliklerinde kullandıkları yöntem ve tekniklerden biri olan analogileri nasıl kullanacakları hakkında bilgiler verilmesi ve okulöncesi dönemde “Fen ve Doğa” konularına ait ilgili analogi örneklerinin sunulması amaçlanmıştır.						
Araştırmanın Sonucu	Çalışmada bazı öğretmen adaylarının analogik ilişki kurma becerilerinin olmadığı da gözlenmiştir. Bu gruplarda araştırmacı yönlendirmesi çok daha fazla olmuştur.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
24	Ogelman Gülay ve Güngör	Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi	ULAKBİM	Nitel desen	Epistemolojik doküman analizi	-	Beş yüksek lisans tezi, bir doktora tezi, üç ulusal makale ve yedi uluslararası makale
Araştırmanın Amacı/ Konusu	Bu çalışmada, 2000-2014 yılları arasında Türkiye’de gerçekleştirilen okul öncesi dönemde çevre eğitimi konulu yüksek lisans ve doktora tezleri ile ulusal, uluslararası makalelerin incelenmesi amaçlanmıştır.						
Araştırmanın Sonucu	Araştırmanın sonuçlarında ülkemizde konu ile ilgili tez ve makale çalışmalarının sayısının yeterli olmadığı görülmüştür.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
25	Sağlam ve Aral	İnönü Üniversitesi Eğitim Fakültesi Dergisi	ULAKBİM	Nitel desen	Betimsel / Tarama	30 okul öncesi öğretmeni	Yarı yapılandırılmış görüşme soruları
Araştırmanın Amacı/ Konusu	Araştırmanın amacı okul öncesi öğretmenlerin fen etkinlikleri hakkındaki görüşlerinin belirlenmesidir						
Araştırmanın Sonucu	Araştırma sonucunda okul öncesi öğretmenlerin fen etkinlikleri konusunda farkındalıklarının yüksek olduğu, lisans eğitimi dışında fen etkinlikleri ile ilgili bir eğitim almadıkları, fen etkinliklerini okul öncesinde gerekli gördükleri ve fen etkinliklerinin etkililiği konusunda olumlu bir görüşe						

sahip oldukları belirlenmiştir. Öğretmenlerin fen etkinliklerini planlamada önceden hazırlanmış örneklerden yararlandıkları, her gün fen etkinliğine yer verdikleri, sınıflarında yeterliliği tartışılrsa da bir fen öğrenme merkezi bulunduğu, fen etkinliklerinin amacı kazandırmada son derece etkili olduğunu düşündükleri ve fen etkinliklerinin kalıcı öğrenme sağlaması, dikkat ve algıyı artırması, yaparak yaşayarak öğrenme fırsatı vererek çocukların yaşam deneyimlerini ve özgüvenlerini artırması gibi olumlu etkileri olduğunu düşündükleri belirlenmiştir.

	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
26	Ültay ve Can	Karadeniz Sosyal Bilimler Dergisi	ULAKBİM	Nicel desen	Özel durum yöntemi	68 okul öncesi öğretmen adayı	Araştırmacılar tarafından hazırlanan 14 soruluk testler
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı okul öncesi öğretmen adaylarının ısı ve sıcaklık konusundaki kavramsal bilgilerinin ve konu ile ilgili sahip oldukları alternatif kavramların belirlenmesidir.						
Araştırmanın Sonucu	Çalışmanın sonucunda öğretmen adaylarının ısı-sıcaklık konusundaki kavramsal bilgilerinin eksik olduğu bulunmuştur. Ayrıca öğretmen adaylarının bu konuda oldukça fazla alternatif kavrama sahip oldukları görülmektedir. Örneğin “maddelerin sıcaklık tutma kapasitesi vardır”, “sıcaklık maddenin cinsine bağlıdır”, “yünlü maddeler cisimleri sıcak tutmak için kullanılan en iyi maddedir” ve “maddeler arasındaki ısı alışverişi madde miktarına bağlıdır” alternatif kavramları tespit edilen alternatif kavramlardan bazılarıdır.						
2014							
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
27	Atasoy ve Zorluoğlu	Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi	ULAKBİM	Nitel desen	Betimsel / Tarama	25 okul öncesi öğretmeni, 10 öğretim elemanı ve 76 okul öncesi çocuğu	Çalışmada veri toplama aracı olarak, araştırmacılar tarafından tematik olarak hazırlanan beş kavram karikatürü kullanılmıştır
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı, okul öncesi dönemindeki çocuklara yönelik bazı fizik konularında kavram karikatürleri geliştirmek ve bunların uygulanması sürecindeki yansımaları belirlemektir.						
Araştırmanın Sonucu	Geliştirilen materyallerin uygulanması sürecinde çocukların yönergeleri dikkatli bir şekilde dinledikleri, fikirlerini istekli bir şekilde söyledikleri ve kullanılan görsellerden hoşlandıkları belirlenmiştir. Bu durum kavram karikatürlerinin onların kendilerini ifade edebilme becerilerini desteklemesinden kaynaklanabilir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
28	Karadeniz ve Okvuran	İlköğretim Online	ULAKBİM	Nitel desen	İçerik analizi	17 okul öncesi öğretmen adayı	Açık uçlu etkinlik soruları ve ürün dosyaları
Araştırmanın Amacı/ Konusu	Bu çalışma, okul öncesi öğretmen adaylarının müze eğitimine ilişkin etkinlik sürecini, öğrenci çalışmalarını ve öğrenci görüşlerini kapsamaktadır.						
Araştırmanın Sonucu	Öğrencilerin tamamı, müzede uygulanan etkinliklerin büyük bölümünün okul öncesi çocuklarıyla rahatlıkla uygulanabileceğini düşünmektedir. Çorum Arkeoloji Müzesi'nin atmosferinin buna olanak sağlayacağı da ayrıca vurgulanmıştır. <i>Müzedede Ara-Bul</i> etkinliği öğrencilere göre eğlenceli ve öğretici bir etkinliktir; çocukların merak ve dikkat düzeylerini artırmakta, müzenin tamamının keşfedilmesini ve kullanılmasını sağlamaktadır.						

29	Ogelman Gülay ve Durkan	Uluslararası Sosyal Araştırmalar Dergisi	Diğer Endeksler	Nicel desen	Deneysel (ön-test ve son-test)	Beş-altı yaş grubundan 130 çocuk	Başarı testi
Araştırmanın Amacı/ Konusu	Çalışmanın amacı, TÜBİTAK tarafından Doğa ve Bilim Okulları (4004) proje grubunda desteklenen Tipitop ve Arkadaşları ile Toprağı Tanıyoruz 4 isimli projenin sonuçlarını sunmaktır						
Araştırmanın Sonucu	Tipitop ve Arkadaşları ile Toprağı Tanıyoruz 4 isimli toprak eğitimi projesinin 2013 yılına ait sonuçları, 5-6 yaş çocuklarının toprakla ilgili bilgilerinin arttığını göstermiştir. Proje ile çocukların toprağı farklı yönleriyle tanıdıkları, toprak başta olmak üzere çevre ile ilgili çeşitli konularda (hayvanlar, bitkiler, çevreyi koruma v.b.) bilgilerini pekiştirdikleri düşünülmektedir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
30	Olgan, Alpaslan Güner ve Öztekin	Eğitim ve Bilim	SSCI	Nicel desen	Betimsel / Tarama	362 okul öncesi öğretmen adayı	Epistemolojik İnanç Ölçeği, Fen Öğretimi Özyeterlik İnanç Ölçeği ve Fen Öğretimi Tutum Ölçeği
Araştırmanın Amacı/ Konusu	Bu çalışmada, okul öncesi öğretmen adaylarının benimsedikleri bilimsel epistemolojik inançların, kişisel fen öğretimine yönelik özyeterlik inançların ve tutumların onların fen öğretimine yönelik sonuç beklentisi inançlarına olan katkısı incelenmiştir.						
Araştırmanın Sonucu	Analiz sonuçları, bilginin doğrulanması ve kişisel fen öğretimi özyeterlik inançlarının adayların fen öğretimine yönelik sonuç beklentisi inançlarını açıklamada önemli rol oynadığını göstermiştir. Öte yandan, fen öğretimine yönelik tutumun, bilimsel bilginin kaynağı/kesinliği ve bilginin gelişen doğası hakkındaki görüşlerin ise katkı sağlamadığı belirlenmiştir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
31	Saçkes	Early Childhood Research Quarterly	SSCI	Nicel desen	Betimsel/Tarama	1456 aile	Sekiz akademik alan içinde fene/bilime karşı önceliğin belirlenmesine yönelik görüş formu
Araştırmanın Amacı/ Konusu	Bu araştırmanın amacı bilime/fene karşı ebeveynlerin önceliklerinin incelenmesidir.						
Araştırmanın Sonucu	Araştırma sonucuna göre, sekiz akademik alan içinde, çoğu ailenin anaokulunda fene/bilime karşı önceliğinin diğer konu alanları kadar olmadığı belirlenmiştir. Bunun yanı sıra yüksek SED' li, erkek çocuklu ve küçük çocuklu ebeveynlerin fene/bilime karşı önceliklerinin anlamlı şekilde örneklemeden farklılaştığı rapor edilmiştir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
32	Şenel ve Aslan	Mersin Üniversitesi Eğitim Fakültesi Dergisi	ULAKBİM	Nitel desen	Olgu bilim (fenomenoloji)	96 okul öncesi öğretmen adayı	"Bilim/Bilim İnsanı gibidir. Çünkü" sorusu yöneltilmiştir

Araştırmanın Amacı/ Konusu	Bu çalışma okul öncesi öğretmen adaylarının “Bilim” ve “Bilim İnsanı” kavramlarına yönelik sahip oldukları algıları metaforlar aracılığıyla ortaya çıkarmak amacıyla yapılmıştır.						
Araştırmanın Sonucu	Elde edilen bulgulara göre öğretmen adayları “Bilim” kavramı için 54, “Bilim İnsanı” kavramı için 49 geçerli metafor üretmiştir. Üretilen bu metaforlar daha sonra ortak özellikleri ve benzetme yönleri dikkate alınarak kategorileştirilmiştir. Bu işlem sonucunda “Bilim” kavramı için dokuz, “Bilim İnsanı” kavramı için yedi kategori elde edilmiştir. Okul öncesi öğretmen adaylarının “Bilim” ve “Bilim İnsanı” kavramlarına yönelik oluşturdukları metaforlar içinde olumsuz nitelikte bir metafora rastlanılmamıştır. Öğretmen adaylarının “Bilim” ve “Bilim İnsanı” algılarının olumlu yönde olduğu ancak her iki kavrama yönelik gerçekçi olmayan, geleneksel algılara sahip oldukları görülmüştür.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
33	Ünal ve Aral	Eğitim ve Bilim	SSCI	Nicel desen	Betimsel / Tarama	174 çocuk	Fen Eğitiminde Problem Çözme Ölçeği
Araştırmanın Amacı/ Konusu	Bu çalışma ile 60-72 aylık çocuklarının fen eğitiminde problem çözme becerilerini belirlemeyi amaçlayan geçerli ve güvenilir bir ölçme aracının geliştirilmesi amaçlanmıştır.						
Araştırmanın Sonucu	Elde edilen veriler üzerinden yapılan açımlayıcı faktör analizi sonucunda, ölçeğin 16 maddeden oluşan iki faktörlü bir yapıya sahip olduğu belirlenmiştir. Ölçeğin Cronbach Alfa iç tutarlılık katsayısı 0,75 olarak hesaplanmıştır. Ölçeğin puanlanmasıyla ilgili güvenilirliğin belirlenmesi için değerlendirmeciler arası tutarlılık hesaplanmış ve anlamlı bir farklılık görülmemiştir. Ölçeğin zamana karşı tutarlılığını belirlemek üzere dört hafta arayla yapılan iki farklı uygulama arasındaki test- tekrar test korelasyon katsayısı ise 0,96 olarak hesaplanmıştır. Yapılan geçerlik ve güvenilirlik analizleri sonucunda fen eğitiminde problem çözme becerileri ölçeğinin 6072 aylık çocuklar için geçerli ve güvenilir bir ölçek olduğu saptanmıştır.						
2013							
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
34	Altun ve Demirtaş Yıldız	Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi	ULAKBİM	Nitel desen	Tek grup öntest – sontest kontrol grupsuz desen	17 çocuk	Okul Öncesi Bilim ve Bilim insanı Algıları Görüşme Formu
Araştırmanın Amacı/ Konusu	Bu çalışmanın temel amacı, okulöncesi eğitime devam eden 6 yaş çocukları için hazırlanan Bilim ve Bilim İnsanı Öğretim Programı’nın, çocukların bilim ve bilim insanı algıları üzerindeki etkisini ortaya çıkarmaktır.						
Araştırmanın Sonucu	Araştırma sonucunda “Bilim ve Bilim İnsanı Öğretim Programı’nın” çocukların bilim ve bilim insanına yönelik algılarını değiştirmede etkili olduğu ortaya çıkmıştır.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
35	Çınar	Eğitim ve Öğretim Araştırmaları Dergisi	Diğer Endeksler	Nitel desen	Örnek olay	15 okul öncesi öğretmeni	Gözlem ve görüşme soruları
Araştırmanın Amacı/ Konusu	Okulöncesi öğretmenlerin fen ve doğa konularının öğretiminde kullandıkları öğretim etkinliklerini belirlemek ve bu etkinlikleri yürütürken karşılaştıkları problemleri tespit etmektir.						

Araştırmanın Sonucu	Okulöncesi öğretmenlerin büyük bir çoğunluğunun fen ve doğa konularının öğretiminde mutfak çalışmaları, doğa gezileri ve belgesel izleme etkinliklerini kullandığı, çok az bir kısmının koleksiyon ve araçları tanıma ve kullanma etkinliklerini yaptığı tespit edilmiştir. Etkinlikleri yürütürken de öğretim kaynak materyalin ve araç-gereçlerin eksikliği, fen konu alan bilgilerinin yetersizliği ve velilerin ve idarenin olumsuz tutumu gibi sorunlarla karşılaştıkları ortaya çıkmıştır.						
36	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
	Kefi, Çeliköz ve Erişen	Eğitim ve Öğretim Araştırmaları Dergisi	Diğer Endeksler	Nitel desen	Betimsel / Betimsel / Tarama	35 okulöncesi öğretmeni	Öğretmen Bilgi Formu, Öğretmen Mesleki Gelişim Formu, Fen Etkinliği Örneği Formu ve Öz değerlendirme Formu
Araştırmanın Amacı/ Konusu	Bu çalışmanın amacı, okulöncesi eğitim kurumlarında görev yapan öğretmenlerin fen etkinlikleri sürecinde Temel Bilimsel Süreç Becerilerini yeterli düzeyde kullanıp kullanmadıklarını belirlemektir						
Araştırmanın Sonucu	Katılımcı öğretmenlerin yazdığı fen etkinliği içerik analizi sonucunda sadece; 5 (%14)'inin gözlem, 5 (%14)'inin tahmin, 2 (%6)'sinin Karşılaştırma/sınıflama/sıralama, 1 (%3)'inin ölçme, 1 (%3)'inin sayıları kullanma, 6 (%17)'sinin deneme, 4 (%11)'ünün iletişim, 1 (%3)'inin problem çözme, 2(%6)'sinin verileri kaydetme, 2 (%6)'sinin sonuç çıkarma, Temel Bilimsel Süreç Becerilerini kullandığı görülmüştür. Çalışma sonunda öğretmenlerin “temel bilimsel süreç becerilerini” düşük düzeyde kullandığı görülmüştür.						
37	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
	Özkubat ve Demiriz	Amasya Üniversitesi Eğitim Fakültesi Dergisi	Diğer Endeksler	Nicel desen	Betimsel / Tarama	308 okul öncesi öğretmen adayı	Çevreye Karşı Motivasyon Ölçeği
Araştırmanın Amacı/ Konusu	Bu araştırmanın amacı, Pelletier ve diğerleri (1998) tarafından geliştirilen Çevreye Karşı Motivasyon Ölçeğinin Okul Öncesi Öğretmen Adayları Üzerinde Geçerlik Güvenirlik Çalışması'nın yapılmasıdır.						
Araştırmanın Sonucu	Yapılan geçerlik güvenirlik analizleri sonucunda 6 faktör ve 24 maddeden oluşan ölçeğin açıkladığı toplam Varyans Oranının %74,61 ve Cronbach α iç tutarlılık kat sayısının .87 olduğu sonucu ortaya çıkmıştır. Araştırmaya katılan öğretmen adaylarının değişkenler açısından değerlendirmesi yapıldığında; sınıf düzeylerine göre ölçeğin “İçe Yansıtılmış Düzenleme ve İçsel Düzenleme” boyutu puanları arasında anlamlı fark yok iken diğer tüm alt boyutlarda farkların anlamlı olduğu ortaya çıkmıştır. Araştırmaya katılan öğretmen adaylarının annelerinin öğrenim durumuna göre ölçeğin “İçsel Düzenleme” boyutunda farkın anlamlı olduğu sonucuna ulaşılmıştır. Araştırmaya katılan öğretmen adaylarının çevreye yönelik ders alma durumlarına göre ölçeğin “Bütünleşmiş Düzenleme ” ve “İçe Yansıtılmış Düzenleme” boyutu puanları arasında anlamlı fark olduğu sonucuna ulaşılmıştır.						
38	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
	Uğraş, Uğraş ve Çil	Bitlis Eren Üniversitesi Fen Bilimleri Dergisi	Diğer Endeksler	Nicel desen	Betimsel / Tarama	169 okulöncesi öğretmeni	Fen Eğitimine Karşı Tutum” ve “Fen Etkinliklerine İlişkin Yeterlilik”
Araştırmanın Amacı/ Konusu	Araştırmanın amacı okulöncesi öğretmenlerinin fen eğitimine karşı tutumları ve fen etkinliklerine ilişkin yeterliliklerinin bazı değişkenlere göre incelenmesidir.						

Araştırmanın Sonucu	Yapılan istatistiksel analizler sonucunda okulöncesi öğretmenlerinin fen eğitimine karşı tutumlarında ve fen etkinliklerine karşı yeterliliklerinde mesleki deneyimleri ve görev yaptıkları bölgelere göre anlamlı bir farklılık olmadığı sonucuna ulaşılmıştır.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
39	Ünal ve Akman	Journal of Academic Social Sciences Studies	Diğer Endeksler	Nicel desen	Betimsel / Tarama	143 okulöncesi öğretmeni	Okul Öncesi Öğretmenlerinin Fen Öğretimine Yönelik Tutum Ölçeği
Araştırmanın Amacı/ Konusu	Bu araştırmanın amacı, okul öncesi öğretmenlerinin fen öğretimine yönelik tutumlarını belirlemektir.						
Araştırmanın Sonucu	Öğretmenlerin eğitim düzeyi, hizmet süresi, hizmet içi eğitimlerinin, fen öğretim tutumlarında belirgin bir etkisi varken, çalıştıkları kurumların etkisi olmadığı tespit edilmiştir. Lisans ve/veya yüksek lisans derecesine sahip öğretmenler, önlisans veya lise derecesine sahip öğretmenlere kıyasla daha olumlu bir tutum benimsemektedir. 1 yıldan 10 yıla kadar çalışan öğretmenlerin, 11 ila 15 yıl ve 16 yıldan daha uzun süredir çalışan öğretmenlere kıyasla fen öğretim tutumlarının daha olumlu olduğu rapor edilmiştir.						
	Yazar	Dergi	Endeks	Araştırma Modeli	Araştırma Yöntem ve Tekniği	Katılımcılar	Kullanılan Araç
40	Yurt ve Ömeroğlu	Bayburt Üniversitesi Eğitim Fakültesi	Diğer Endeksler	Nicel desen	Ön ve son test kontrol gruplu yarı deneysel desen	46 çocuk	-Genel Bilgi Formu, -Öğrenmeyi Değerlendirme Testi
Araştırmanın Amacı/ Konusu	Bu çalışmada, okul öncesi eğitime devam eden 60-72 aylık çocukların bilim öğrenmelerinin desteklenmesinde Araştırmaya Dayalı Bilim Eğitim Programı'nın etkisini belirlemek amaçlanmıştır.						
Araştırmanın Sonucu	Deney ve kontrol grubunda yer alan çocukların Bilim Öğrenmeyi Değerlendirme Testi toplamından ve alt testlerinden aldıkları puanlar arasında deney grubu lehine anlamlı farklılık bulunmuştur ($p < .001$). Eğitim programının kalıcılığına ilişkin yapılan kalıcılık testi sonucunda, eğitim programının etkisinin devam ettiği saptanmıştır ($p > .05$).						

Tablo 2’de son beş yıla ilişkin ulusal düzeyde okul öncesi fen ve doğa konulu 40 çalışmaya yer verilmiştir. Çalışmaların yıllara göre dağılımı Grafik 1’de gösterilmiştir.

Grafik 1. Son Beş Yıla İlişkin Ulusal Fen ve Doğa Konulu 40 Makalenin Yıllara Göre Dağılımı

Araştırmanın veri toplama süreci sonunda ulaşılan makalelerin yıllara göre dağılımları Grafik '1 de sunulmuştur. Grafikteki dağılım incelendiğinde okul öncesinde fen ve doğa konulu makalelerin beş yıl içerisinde kısmen dengeli bir şekilde üretildiği, bunun yanı sıra son yıllarda bu makalelerde oransal bir artış olduğu görülmektedir

Çalışmada yer verilen makalelerin yayınlanan endeks bilgileri ile ilgili bilgiler, Tablo 3'de sunulmuştur.

Tablo 3. 2013-2017 yılları arasında, okul öncesi eğitimde, fen ve doğa alanında yayımlanan araştırmaların endeks bilgilerine ilişkin sonuçlar

Endeksler	f	%
Diğer Endeksler	17	42.50
ULAKBİM	15	37.50
SSCI	5	12.50
ERIC	3	7.50
Toplam	40	100.00

Tablo 3'de; okul öncesi fen ve doğa konulu çalışmaların % 80'e yakınının Diğer Endeksler (% 42,50) ve ULAKBİM'de (% 37,50) taranan dergilerde yayımlandığı görülmektedir. SSCI ve ERIC tabanlı dergilerde ise toplam % 20 oranında yayın dağılımı görülmektedir. Bu araştırmada yer verilen çalışmalardan elde edilen veriler, okul öncesinde fen ve doğa konulu araştırmaların sadece % 20 oranında yüksek kalite içeren endekslere (ERIC ve SSCI) girebildiği ve ulusal bilimimiz için belirleyici bir kritere sahip ULAKBİM tabanında ise çalışmaların yer alma oranının % 37,50'de kaldığı görülmektedir.

Son beş yıl içinde (2013-2017) okul öncesi eğitimde fen ve doğa alanında yapılan çalışmalarda incelenen konu dağılımlarına ilişkin bulgular

Son beş yıl içinde (2013-2017) okul öncesi eğitimde fen ve doğa alanında yapılan çalışmalarda incelenen bilim/fen içerik alanlarının dağılımına ilişkin betimsel istatistik sonuçları, Tablo 4’de sunulmuştur.

Tablo 4. 2013-2017 yılları arasında okul öncesi eğitimde fen ve doğa alanında yapılan çalışmalarda incelenen bilim/fen içerik alanları dağılımlarına ilişkin betimsel istatistik sonuçları

Bilim/fen içerik alanları	f	%
Fen eğitimi etkinlik ve uygulamaları (öğrenme ve bilgi düzeyleri)	11	26,19
Çevre eğitimi (etkinlikler, algı ve tutum düzeyleri)	9	21,43
Fen kavramları (öğrenme ve bilgi düzeyleri)	6	14,29
Bilim kavramı (tanımı, bilimsel düşünce ve bilimsel yöntem)	5	11,91
Bilimsel Süreç Becerileri [BSB] (tanımı, uygulamaları ve kazanımı)	3	7,14
Bilim insanı (algı, tutum ve çizimleri)	3	7,14
Ölçek geliştirme (BSB, Fen eğitiminde problem çözme becerileri)	2	4,76
Fene karşı öncelik	1	2,38
Bilim merkezleri/ müzeler (algı, tutum)	1	2,38
Bilimsel epistemolojik inançlar (tutum)	1	2,38
Toplam*	42	100,00

*Toplam: İki araştırmada, “bilim ve bilim insanı” temaları birlikte çalışıldığı için konu toplam sayısı 42 olarak hesaplanmıştır.

Tablo 4’de görüldüğü gibi okul öncesi fen ve doğa temalı araştırmaların genel olarak on başlık altında incelendiği söylenebilir. Bu başlıklardan fen eğitimi uygulama ve etkinlikleri, fen kavramları, çevre eğitimi ve bilim kavramı gibi konuların çalışılma oranının yaklaşık olarak tüm çalışma konuları arasında % 74’e denk gelen bir orana sahip olduğu görülmektedir. Buradan hareketle ulusal çalışmalarımızda bu dört konu başlığının yoğun olarak çalışıldığı söylenebilir. Bu dört konunun dışında kalanların, BSB çalışmalarında ve bilim insanı konulu çalışmalarda % 15’lik bir yüzdelik orana tekabül ettiği görülmektedir. Bu bakımdan, okul öncesi fen ve doğa konulu çalışmaların fen uygulama ve etkinlikleri; fen kavramları, bilim, bilim insanı, BSB ve çevre eğitimi alanlarında yürütüldüğü söylenebilir (Bu altı konunun dağılım oranı, % 90’a denk gelmektedir).

Son beş yıl içinde (2013-2017) okul öncesi eğitimde fen ve doğa alanında yapılan çalışmalarda kullanılan araştırma desenleri ile araştırma yöntem ve tekniklerine ilişkin bulgular

Çalışmada yer verilen makalelerde kullanılan araştırma desenlerine ilişkin bilgiler, Tablo 5’de sunulmuştur.

Tablo 5. 2013-2017 okul öncesi eğitimde fen ve doğa alanında yapılan çalışmalarda kullanılan araştırma desenlerinin dağılımı

Araştırma Desenleri	f	%
Nitel paradigma	19	47,50
Nitel paradigma	18	45,00
Karma paradigma	3	7,50
Toplam	40	100,00

Tablo 5’deki çalışmada yer verilen araştırmalarda tercih edilen desenlerin dağılımları incelendiğinde; okul öncesinde fen ve doğa konulu araştırmaların % 47,50’sinde nicel paradigmanın, % 7,50 gibi düşük bir oranda nicel ve nitel yaklaşımları aynı anda içeren karma yöntemin ve çalışmaların % 45’inde ise nitel paradigmanın tercih edildiği görülmektedir.

Çalışmada yer verilen makalelerde kullanılan araştırma yöntem ve tekniklerine ilişkin bilgiler, Tablo 6’da sunulmuştur.

Tablo 6. 2013-2017 yılları arasında okul öncesi eğitimde fen ve doğa alanında yapılan araştırmalarda kullanılan yöntem ve tekniklerin dağılımı

Çalışmalarda kullanılan araştırma yöntem ve teknikler	f	%
Betimsel tarama	25	62,50
Deneysel	7	17,50
Olgu bilim (fenomenoloji)	3	7,50
İçerik analizi	2	5,00
Derleme	1	2,50
Özel durum yöntemi	1	2,50
Örnek olay	1	2,50
Toplam	40	100,00

Tablo 6’da görüldüğü gibi, bu araştırmada yer verilen çalışmaların yarısından fazlasında betimsel tarama yöntemi kullanılmıştır. Deneysel çalışmaların oranı ise % 17,50 olarak hesaplanmıştır. Buna göre okul öncesinde fen ve doğa konulu çalışmaların büyük bölümünü betimsel tarama ve deneysel çalışmalar (toplam %80) oluşturmaktadır. Olgu bilim (fenomenoloji), veri analizi, derleme, özel durum yöntemi ve örnek olay tekniklerinin toplam tercih edilme oranlarının % 20’de kaldığı görülmektedir.

Son beş yıl içinde (2013-2017) okul öncesi eğitimde fen ve doğa alanında yapılan çalışmalarda kullanılan veri toplama araçlarının türlerine ilişkin bulgular

Çalışmada yer verilen makalelerde kullanılan veri toplama araçlarının türlerine ilişkin sınıflamalar Frechtling’in (2002) önerilerine göre belirlenerek Tablo 7’de sunulmuştur.

Tablo 7. 2013-2017 yılları arasında okul öncesi eğitimde fen ve doğa alanında yapılan araştırmalarda kullanılan veri toplama araçlarının dağılımı

Çalışmalarda kullanılan veri toplama araçlarının dağılımı	f	%
Görüşme formu	19	41,30
Ölçekler	13	28,30
Gözlem formu	6	13,00
Başarı testleri	4	8,70
Dokümanlar (makaleler, programlar, tezler, vb.)	3	6,50
Dosya oluşturma	1	2,20
*Toplam	46	100,00

*Toplam: Bazı araştırmalarda birden fazla veri toplama aracı kullanıldığı için, veri toplama aracı toplam sayısı 40'ı geçmektedir.

Tablo 7 incelendiğinde, çalışmada yer verilen makalelerin yaklaşık % 90'ında; görüşme formu, ölçekler, gözlem formu ve başarı testlerinin veri toplama yöntemi olarak tercih edildiği görülmektedir. Burada dikkat çekici nokta, incelenen çalışmalarda yoğunluklu olarak nitel temelli veri toplama aracı olan görüşme formlarının %41.30, nicel temelli veri toplama aracı olan ölçeklerin ise %28.30 oranında tercih edilmesidir. Ayrıca bu iki veri toplama aracı, çalışmada yer verilen diğer veri toplama araçları arasında, yaklaşık % 70'lik bir kullanım oranına sahiptir.

Son beş yıl içinde (2013-2017) okul öncesi eğitimde fen ve doğa alanında yapılan çalışmalarda yer alan katılımcıların gruplara (çocuk, öğretmen adayları, öğretmenler, ebeveynler, vb.) göre dağılımlarına ilişkin bulgular

Çalışmada yer verilen makalelerin örneklem grubuna ilişkin bilgiler Tablo 8'de sunulmuştur.

Tablo 8. 2013-2017 yılları arasında okul öncesi eğitimde fen ve doğa alanında yapılan araştırmalarda yer alan katılımcı grupların dağılımı

Çalışmalarda yer alan katılımcı gruplar	f	%
Çocuklar	13	34,20
Aday öğretmenler	11	28,90
Öğretmenler	10	26,30
Ebeveynler	1	2,60
Çocuk ve öğretmen	1	2,60
Ebeveynler ve öğretmen	1	2,60
Çocuk, öğretmen ve öğretim elemanı	1	2,60
*Toplam	38	100,00

*Toplam: Üç araştırmada birden fazla katılımcı gruba yer verilirken iki araştırmada katılımcı grup yer almamaktadır, (doküman analizi çalışmaları) bu nedenle katılımcı grupların toplam sayısı 38'dir.

Tablo 8'de çocukların katılımcı olarak yer aldığı çalışmaların oranının çalışmada yer verilen diğer araştırmalardaki katılımcı grupların oranından daha fazla olduğu görülmektedir.

Öğretmen ve öğretmen adayları ile gerçekleştirilen çalışmaların toplam oranı, yaklaşık olarak, % 55 olarak hesaplanmıştır. Ebeveynlerin katılımcı olarak yer aldıkları sadece bir arařtırmaya rastlanmıştır.

SONUÇ VE TARTIŞMA

Çalışmada yer alan makalelerin tarandığı endeksler dikkate alındığında, okul öncesinde fen ve doğa konulu arařtırmaların % 60'a yakın bir bölümünün; ULAKBİM, ERIC ve SSCI veri tabanlarında olduğu görülmektedir. Bu oranın da yaklaşık % 65'inin ULAKBİM tabanlı yayınlar olduğu tespit edilmiştir. Bu bağlamda uluslararası anlamda yayın özelliđi taşıyan arařtırmaların çalışmada yer alan 40 makale içindeki oranı, % 20 olarak hesaplanmıştır.

Çalışmada yer verilen arařtırmaların incelediđi konular, genel olarak, on başlık altında toplanabilir. Bu konu başlıkları içinde yer alan fen eğitimi etkinlik ve uygulamaları ile çevre eğitimi, arařtırmada yer verilen çalışma konularının yaklaşık % 48'ini oluşturmaktadır. Fen kavramları, bilim kavramı, BSB ve bilim insanı temalı çalışmaların tüm çalışma konularına oranı; % 45 olarak hesaplanmıştır. Fen eğitiminde problem çözme, bilim merkezleri ve bilimsel epistemolojik inanç konulu arařtırmalar ise konu dağılımı olarak % 7'lik bir dilimi temsil etmektedir.

Arařtırmadaki çalışmaların yarıya yakınında (% 47,50) arařtırma deseni olarak nicel paradigmanın temel alındığı; bu orana yakın bir oranda (% 45), nitel paradigmanın tercih edildiđi; çalışmalarda karma desenin model olarak kullanım oranının ise düşük olduğu saptanmıştır (% 7,50). Tercih edilen paradigmlar bağlamında, betimsel tarama (% 60) ve deneysel arařtırma teknikleri (% 15) olmak üzere yoğun şekilde (% 75) uygulanmıştır. Fenomenoloji ve içerik analizlerinin kullanım oranları % 12,50 olurken; derleme, özel durum, tek grup ön test-son test kontrol grupsuz desen, ön ve son test kontrol gruplu yarı deneysel desen ve örnek olay teknikleri de eşit şekilde geri kalan % 12,50'lik oranı oluşturmaktadır. Veri toplama araçlarının incelenmesi sonucunda, görüşme formları ve ölçeklerin % 60'lık oranda kullanıldığı; gözlem formu, başarı testleri, dokümanlar ve metafor çalışmaları için kullanılan cümle kalıplarının ise % 35 oranında tercih edildiđi hesaplanmıştır. Son olarak; veri toplama süreçlerinde resim çizimleri, dosya oluşturma ve karikatür kullanımları ise düşük bir oran sayılabilecek % 5 seviyesinde tercih edilmiştir.

Çalışmanın son arařtırma sorusu olan katılımcı grupların dağılımına ilişkin istatistik sonuçlarına göre çalışmaların % 35'e yakınında doğrudan çocuklarla çalışılırken, % 30'a yakınında aday öğretmenlerle ve % 25'ten biraz fazlasında ise öğretmenlerle çalışılmıştır.

Dođrudan ebeveynlerle yürütölen sadece bir çalıřmaya rastlanılırken arařtırmaların biri anne ve öđretmenlerle; diđerleri öđretmen ve çocuklarla; bir diđerleri ise çocuk, öđretmen ve öđretim görevlileri ile gerçekteřtirilmiřtir.

Çalıřmada yer alan makalelerin konuları incelendiđinde; (ulusal anlamda) astronomi, fizik, kimya ve biyoloji, ekoloji gibi daha tematik konuların çok fazla çalıřılmadıđı görölmektedir. Öte yandan, Vosniadou ve Brewer (1992), gözlemsel astronomi gibi uygulamalı çalıřmaların; çocukların biliřsel geliřimine, bilimsel düşünme becerilerine etkide bulunduđunu ve olaylar arasında nedensellik iliřkisi kurabilmelerini desteklediđini belirtmektedir. Bunun yanı sıra Allen (2017), ekoloji çalıřmalarının okul öncesi çocuklarda çok yönlü düşünme becerilerini hızla geliřtirdiđine ve okul öncesi çocuklarının içinde yařadıđı ortamı anlamasını kolaylařtırdıđına değinir. Biyoloji temalı bařka bir arařtırmada; beř yař grubu çocuklarının biyolojiyi fen bilimleri olarak kabul ederken, fizik ve kimya alanındaki etkinlikleri doğa bilimleri olarak göremedikleri saptanmıřtır. Biyoloji programı verilen bu grubun, fene karřı ilgilerinin ve doğa olayları ile ilgili yanıtlarının olumlu yönde geliřtiđi tespit edilmiřtir. Bunun yanı sıra çocuklarda, kurs sonrası bilimle ilgili olarak “ne” ve “nasıl” sorularını tanımlamada ilerleme kaydettikleri gözlemlenmiřtir (Thulin ve Redfor, 2017). Son zamanlarda, çocuklarla; spesifik fen temalarının yanı sıra STEM (Science, Technology, Engineering and Math) olarak adlandırılan “bilim, teknoloji, mühendislik ve matematik” alan ve disiplinlerini birleřtiren bir yaklařımla çeřitli uygulamalar yapılmaktadır. Stoll, Hamilton, Oxley, Eastman ve Brent (2012); küçük çocukların doğal kâřıfler ve arařtırmacılar olduđunu, her ne kadar bilimsel yöntem kavramını tanımlayamasalar da merakları ile problemleri bu yöntemi kullanarak çözmeye çalıřtıklarını belirtmektedirler. Bu bağlamda STEM'in kalbi; sorular soran, çözecek problemleri bulan ve çevrelerindeki dünyayı eleřtirel düşünme becerilerini içeren deneme yanılma yöntemini kullanarak çözen bir süreçtir (Wang ve diđerleri, 2013). Bu süreç, küçük çocuklar için bilimsel düşünme becerilerini geliřtirme ve bilimsel yöntemi kullanmanın ilk basamađı olarak oldukça önemli bir rol oynar. Bu bağlamda STEM gibi birleřtirilmiř konu alanları üzerinden yapılan etkinlik ve uygulamalar, çocukların biliřsel geliřimlerini de dođrudan etkileyerek fen bilimlerine olan ilgilerini olumlu açıdan geliřtirecektir. Uluslararası okul öncesi fen ve doğa çalıřmalarında yer verilen birleřtirilmiř alan çalıřmalarına ölkemizde de yer verilmesi, çocuklarımızın bilim konusundaki farkındalıđını geliřtirerek, dolaylı olarak, ulusal bilimimizin de rekabet gücüne büyük ölçüde olumlu katkı sađlayacaktır.

Bu bağlamda; son zamanlarda yapılan uluslararası bilimsel çalıřmaların yöntemsel olarak nitel ve karma paradigmalara yöneldiđi bir dönemde, ulusal anlamda yayınlanan bilimsel

çalışmalarımızda, uluslararası yöntemsel paradigma eğiliminin dışında hareket ettiğimiz söylenebilir. Öte yandan her ne kadar paradigma açısından uluslararası eğilimden uzak bir görüntü sergilense de araştırmalarda seçilen veri toplama araçlarının nitel ve karma yöntemleri içermesi olumlu bir durum olarak değerlendirilebilir. Gage (1989) ve Hammersley (1992), geçtiğimiz yüzyılı paradigmalara savaşarak tanımlamakta ve özellikle eğitim bilimlerinde nicel ya da nitel yöntemlerin birbirine olan üstünlüğünün tartışıldığını belirtmektedirler. Symonds ve Gorard (2010), artık karma yöntemlerin de birçok sınırlılık taşıdığını ve eğitim bilimleri için yeni bir yöntem arayışının gerekliliğini vurgulamakta ve bu yeni yöntemin de yine karma desenlerin yeniden yorumlanması ile doğacağını belirtmektedir. Yeni doğacak paradigmalara; özellikle sosyal bilimler açısından son derece önem arz eden bilginin derinlemesine sunulması ve olaylara detaylı yanıt arama gayesinin yanı sıra, sonuçları nicel parametrelere dayandırarak güvenilirlik ve geçerlik sorununu aşma yaklaşımlarını içereceği öngörülmektedir. Bu bağlamda; ulusal çalışmalarımızın paradigma seçimlerinde karma yöntemlere veya varyantları olabilecek yaklaşımlara daha fazla yer verilmesi, etkili sonuçlar alınmasına ve uluslararası eğilimlere yakın bir pozisyonda konumlanmamıza olanak sağlayacaktır.

Nicel paradigmaya uygun olarak kullanılan betimsel tarama ve deneysel yöntemlerin (ön test-son test), okul öncesinde, fen ve doğa konulu çalışmaların temelini oluşturduğu görülmektedir. Buna karşın, son dönemde yapılan okul öncesinde fen ve doğa konulu araştırmalarda, nitel yaklaşımlar ve nitel veri toplama araçları yoğun şekilde kullanılmaktadır. Gomes ve Fler (2017) dört yaş grubu çocuklarının günlük aktiviteleri ile fen becerileri ve fen kavramlarına ilişkin yaklaşımlarını; dört haftalık evde çekilen video kayıtları, ebeveynleri ile gerçekleştirdikleri görüşme ve gözlemler yoluyla açıklamaya çalışmışlardır. Video çekimleri, gözlem ve görüşme kayıtlarının derinlemesine analizleri sonucunda; çocukların fen kavram motiflerinin gündelik oyunlarında nasıl gerçekleştiği kayıt altına alınmıştır. Andersson ve Gullberg (2014); okul öncesi öğretmenlerinin fen etkinliklerini sınıf ortamında gerçekleştirirken ihtiyaç duydukları yeterlilikleri tespit etmek amacıyla gerçekleştirdikleri çalışmada, deneysel verilere dayalı nitel bir yaklaşım sergilemişlerdir. Yapılan araştırmada; öğretmenlere bir fen/doğa olayını (yüzme ve batma olayı) gösteren bir görsel sunularak, bu olayla ilgili epistemolojik bir tartışma yapılmıştır. Bu tartışmadan elde edilen bulgular incelendiğinde, öğretmenlerin kavram yanılgılarına sahip oldukları tespit edilmiştir. Bu bağlamda araştırmalarda kullanılan görüşme sorularının etkili bir veri toplama süreci olarak değerlendirilirken; gözlem formlarının, resim çizimlerinin, karikatürlerin yeterli miktarda

tercih edilmemesi detaylı ve derinlemesine bilgiye ulaşma noktasında sorun olarak değerlendirilebilir.

Bu çalışmada yer verilen son beş yıla ait (2013-2017) araştırmaların katılımcı grupları incelendiğinde, genellikle ve dengeli sayılabilecek şekilde; çocuklar, öğretmenler ve aday öğretmenlerle yürütüldüğü görülmektedir. Özellikle çocuklarla yapılan araştırmaların okul öncesinde fen ve doğa eğitiminin değerlendirilmesine ve geliştirilmesine katkı sağlayacağı; bununla beraber çocukların fene, bilime ve bilimsel düşünceye olan eğilimlerinin ve tutumlarının belirlenmesi açısından da olumlu sonuçlar doğuracağı düşünülmektedir. Buna rağmen, taranan araştırmalarda, sadece ebeveynlerin örneklem olarak yer aldığı tek bir çalışma görülmektedir (Saçkes, 2014). Bununla birlikte, bu çalışmada yer verilen bir araştırmada da anne ve öğretmenler birlikte yer almaktadır (Ceylan, Kahraman ve Ülker, 2015). Bu bağlamda çocuklarla direkt teması olan ve öğrenme süreçlerinde önemli bir role sahip olan ebeveynlerin çalışmalarda yeterli düzeyde yer almaması, bir problem olarak değerlendirilebilir. Buradan hareketle ebeveynlerin okul öncesinde fen ve doğa çalışmalarında daha yoğun şekilde yer almaları; çocukların bilim, bilimsel düşünce ve fen kavramlarına ilişkin olumlu yaklaşımlar sergilemelerinde önemli bir etki yaratabilir. Bu noktada, Tuttle, Mentzer, Strickler, Bloomquist, Hapgood, Molitor, Kaderavek ve Czerniak (2017); aile çevresinde bilimsel öğrenmenin teşvik edilmesinin, okul dışında fen öğreniminin güçlenmesi için önemli bir fırsat olduğunu belirtmektedir. Ebeveynlerin fen ve doğa ile ilgili söylemleri ve çocukları ile paylaşımlarının, çocukların fene ilişkin çıkarımsal düşüncelerini geliştirdiğini belirtmektedirler. Bilimsel bakış açısını geliştiren merkezlerden olan hayvanat bahçesi ve kütüphane gezilerinde, ailelerin söylemlerinin ve çocuklarıyla olan etkileşimlerinin, çocukların fen ve fen kavramlarına ilişkin bilişsel gelişimlerine olumlu katkı sağladığını rapor edilmiştir (Tuttle ve diğerleri, 2017).

Brunsell ve Marcks (2005) öğretmenlerin bilimsel anlamalarının, öğrencilerin fen öğrenimi üzerinde çarpıcı etkileri olduğunu belirtmektedir. Bu bağlamda; çalışmada yer alan araştırmalardaki katılımcı grupların büyük bir bölümünü oluşturan öğretmen ve öğretmen adaylarının fen öğretimi, uygulama ve etkinlikleri ile fen kavramlarına ilişkin bilgi düzeylerinin incelenmesinin önemli olduğu düşünülmektedir. Buna rağmen, okul öncesinde fen ve doğa konulu her dört çalışmadan birinin sadece öğretmen adayları ile yürütülmesinin, çocukların fen bilgisi edinme düzeylerine ve bilimsel düşüncelerinin gelişimine doğrudan katkısının olmadığı ve çocukların fene ilişkin tutumları üzerinde güçlü bir yordayıcılık özelliği sunmadığı değerlendirilmektedir. Her ne kadar, aday öğretmenlerle yapılan çalışmalardan elde edilen bulguların öğretmen yetiştirme politikalarına yansımalarının, orta ve uzun vadede olumlu

etkiler taşıyacađı beklense de gelecekteki arařtırmaların, daha fazla oranlarda çocuklar, çocuklarla doğrudan etkileřim içinde olan öğretmenler ve ebeveynlerle yürütülmesinin kısa vadede daha etkili sonuçlar doğuracađı düşünölmektedir.

ÖNERİLER

İleriye yönelik arařtırmalarda okul öncesinde fen, matematik ve teknoloji konularını kapsayan birleřik temalı tarama çalıřmaları yapılabilir. Okul öncesinde fen ve doğa konulu ulusal ve uluslararası çalıřmalar, kültürler arası karşılařtırmalı bir yaklařımla incelenebilir. Okul öncesinde, fen ve doğa konularına iliřkin alternatif arařtırma desenlerinin kullanıldıđı çalıřmalar planlanabilir. Okul öncesinde, fen ve doğa konularını kapsayan meta analiz çalıřmaları yapılabilir. Okul öncesinde, fen ve doğa konularını temel alan ve ebeveynlerin daha fazla çalıřma grubu olarak yer aldıđı arařtırmalar yapılabilir.

Arařtırmanın önemi ve bulgularından hareketle, okul öncesi uygulamacılarına yönelik fen etkinliklerini sınıf içi öğrenme ortamlarında daha fazla tercih etmeleri önerilmektedir. Okul öncesi öğretmenlerinin, fen eğitiminin doğası geređi hedeflenen kazanımların diđer etkinlik çeřitleri (drama, matematik, sanat, edebiyat, müzik ve oyun) ile birleřtirmeleri fen başarısını olumlu yönde etkileyebilir. Bunun yanı sıra, öğretmenlerin fen temalı etkinliklerde aileleri öğrenme sürecine dahil eden bir yaklařımı benimsemeleri hem ailelerin hem de çocukların fene/bilime karşı olan ilgilerini artıracak ve olumlu tutum geliřtirilmesinde önemli bir rol oynayacaktır.

KAYNAKÇA

- Aksan, Z., ve Çelikler, D. (2016). Dramatizasyon yöntemi ile okul öncesi çocuklara fen konularının öğretimine yönelik etkinlikler oluřturulması. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 13(35), 108-122.
- Aktař Arnas, Y. (2002). Okul öncesi dönemde fen eğitiminin amaçları. *Çocuk Geliřimi ve Eğitimi Dergisi*, 6(7), 1-6.
- Allen, M. (2017). Early understandings of simple food chains: A learning progression for the preschool years, *International Journal of Science Education*, 39(11), 1485-1510.
- Altun, E., ve Demirtař Yıldız, V. (2013). 6 yař çocukları için hazırlanan bilim ve bilim insanı öğretim programının etkililiđi. *Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi*, 13(27), 67-97.
- Andersson, K. & Gullberg, A. (2014). What is science in preschool and what do teachers have to know to empower children? *Cultural Studies of Science Education*, 9(2), 275-296.
- Atasoy, ř., ve Zorođlu, M. a. (2014). Okul öncesi dönemdeki çocuklara yönelik kavram karikatürlerinin geliřtirilmesi ve uygulanması. *Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi*, 8(2), 38-70.

- Aydın, A., ve Güney, M. Y. (2017). Yapılandırmacı yaklaşıma uygun olarak geliştirilen etkinliklerin okul öncesi öğretmen adaylarının fen kavramlarını öğrenmelerine etkisi. *Ahi Evran Üniversitesi Kırşehir Eğitim Fakültesi Dergisi*, 18, Özel Sayı, 181-201.
- Aydoğdu, B., ve Karakuş, F. (2017). Okulöncesi öğrencilerinin temel becerileri: Bir ölçek geliştirme çalışması. *Kuramsal Eğitimbilim Dergisi* 10(1), 49-72.
- Brunsell, E., & Marcks, J. (2005). Identify a baseline for teachers' astronomy content knowledge. *Astronomy Education Review*, 3(2), 38-46.
- Ceylan, Ş., Gözün Kahraman, Ö., ve Ülker, P. (2015). Çocukların meraklarına ilişkin annelerin ve öğretmenlerin düşünceleri: Bilim kavramı. *Karabük Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 2015, 5(1), 1-16.
- Çınar, S. (2013). Okul öncesi öğretmenlerin fen ve doğa konularının öğretiminde kullandıkları etkinliklerin belirlenmesi. *Eğitim ve Öğretim Araştırmaları Dergisi*, 2(1), 364-371.
- DeBoer, G. E. (2000). Scientific literacy: Another look at its historical and contemporary meanings and its relationship to science education reform. *Journal of Research In Science Teaching*, 37(6), 582-601.
- Dilli, R., ve Bapoğlu Dümenci, S. (2015). Okul öncesi dönemi çocuklarına Anadolu'da yaşamış nesli tükenmiş hayvanların öğretilmesinde müze eğitiminin etkisi. *Eğitim ve Bilim*, 40(181), 217-230.
- Duran, M., & Ünal, M. (2016). The impacts of the tests on the scientific process skills of the pre-school children. *US-China Education Review A*, 6(7), 403-411.
- Elmas, H., ve Kanmaz, A. (2015). Okul öncesi eğitim öğretmenlerinin fen eğitimine ilişkin görüşlerinin belirlenmesi. *Eğitim ve Öğretim Araştırmaları Dergisi*, 4(2), 35-45.
- Frechtling, J. (2002). *The 2002 user friendly handbook for project evaluation*. The National Science Foundation Directorate for Education & Human Resources Division of Research, Evaluation, and Communication.
- Gage, N.L. (1989). The paradigm wars and their aftermath: A "historical" sketch of research on teaching since 1989. *Educational Researcher*, 18(7), 4-10.
- Gençer, A. A., ve Akman, B. (2016). Çocukların bilim insanları ve icatlarına yönelik fikirlerinin oluşumunda drama yönteminin etkisini incelemek. *İlköğretim Online*, 15(1), 161-171.
- Gezgin, D., ve Kılıç, D. (2015). Okul öncesi öğretmenlerinin fen etkinliklerinde tercih ettikleri kazanım ve yöntemlerin belirlenmesi. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 11(3), 620-630.
- Gomes, J., & Fleer, M. (2017). The development of a scientific motive: How preschool science and home play reciprocally contribute to science learning. *Research in Science Education*, 1-22. DOI 10.1007/s11165-017-9631-5
- Güngör Seyhan, H. (2015). Okul öncesi fen eğitiminde analogi kullanımının önemi ve analogi örnekleri. *Cumhuriyet International Journal of Education-CIJE*, 4(2), 15-28.
- Güven, S., ve Yılmaz, N. (2017). Role and importance of family at preschool children environmental education. *European Journal of Sustainable Development*, 6(4), 105-114.
- Hammersley, M. (1992). *What's wrong with ethnography? Methodological explorations*. London: Routledge.

- Harman, G., ve Çökelez, A. (2017). Okul öncesi öğretmen adaylarının kimya, fizik ve biyoloji kavramlarına yönelik metaforik algıları. *Marmara Üniversitesi Atatürk Eğitim Fakültesi Eğitim Bilimleri Dergisi*, 46, 75-95.
- İlhan, N., & Tosun, C. (2016). Kindergarten students' levels of understanding some science concepts and scientific inquiry processes according to demographic variables (the sampling of Kilis Province in Turkey). *Cogent Education*, 3(1), 1144246.
- Kandemir, N., Pekdemir, S., & Kandemir, Ş. (2017). Examination of the effect of the environment education application on the environmental attitudes of prospective preservice pre-school teachers. *European Journal of Education Studies*, 3(6), 728-741.
- Karadeniz, C., ve Okyay, A. (2014). A Night at the Museum: Museum Education with Ankara University Students at Çorum Museum of Archeology. *Elementary Education Online Journal*, 13(3), 865-879.
- Karasar, N. (2006). *Bilimsel araştırma yöntemi*. Ankara: Nobel Yayın Dağıtım.
- Kefi, S., Çeliköz, N., ve Erişen, Y. (2013). Okulöncesi eğitim öğretmenlerinin temel bilimsel süreç becerilerini kullanım düzeyleri. *Eğitim ve Öğretim Araştırmaları Dergisi*, 2(2), 300-319.
- Keleş, S., ve Alisinanoğlu, F. (2014). Okul öncesi öğretmenlerinin vygotsky'nin kendine yönelik konuşma terimine ilişkin gözlemleri ve görüşleri. *İlköğretim Online*, 13(1), 205-222.
- King, W. R. & He, J. (2005). Understanding the role and methods of meta-analysis in IS research. *Communications of the Association for Information Systems*, 16, 665-686.
- Kuhn, D., & Pearsall, S. (2000). Developmental origins of scientific thinking. *Journal of Cognition and Development*, 1, 113-129.
- Kuru, N., ve Akman, B. (2017). Okul öncesi dönem çocuklarının bilimsel süreç becerilerinin öğretmen ve çocuk değişkenleri açısından incelenmesi. *Eğitim ve Bilim*, 42(190), 269-279.
- Murphy, C. ve Smith, G. (2014). The impact of a curriculum course on pre-service primary teachers' science content knowledge and attitudes towards teaching science. *Irish Educational Studies*, 31(1), 77-95.
- Ogelman Gülay, H., ve Durkan, N. (2014). Toprakla buluşan çocuklar: küçük çocuklar için toprak eğitimi projesinin etkililiği. *Uluslararası Sosyal Araştırmalar Dergisi*, 7(31), 632-638.
- Ogelman Gülay, H., ve Güngör, H. (2015). Türkiye'deki okul öncesi dönem çevre eğitimi çalışmalarının incelenmesi: 2000-2014 yılları arasındaki tezlerin ve makalelerin incelenmesi. *Mustafa Kemal Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 12(32), 180-194.
- Olgan, R., Alpaslan Güner, Z., ve Öztekin, C. (2014). Okul öncesi öğretmen adaylarının fen öğretimine yönelik sonuç beklentisi inançlarını etkileyen faktörler. *Eğitim ve Bilim*, 39(173), 288-300.
- Onur, A., Çağlar, A., Salman, M. (2016). 5 yaş okulöncesi çocuklarda atık kâğıtların değerlendirilmesi ve çevre bilincinin kazandırılması. *Kastamonu Eğitim Dergisi*, 24(5), 2457-2468.
- Ölçer, S. (2017). Science content knowledge of 5–6 year old preschool children. *International Journal of Environmental & Science Education*, 12(2), 143-175.

- Özen Uyar, R., & Yılmaz Genç, M. M. (2016). Okul öncesi dönem çocukların farklı çevre konularına yönelik ekosantrik ve antroposentrik tutumları. *Journal of Human Sciences*, 13(3), 4579-4594.
- Özkubat, S., ve Demiriz, S. (2013). Çevreye karşı motivasyon ölçeğinin okul öncesi öğretmen adayları üzerinde geçerlik güvenirlik çalışması. *Amasya Üniversitesi Eğitim Fakültesi Dergisi*, 2(1), 87-114.
- Öztürk Yilmaztekin, E., & Erden, F. T. (2017). Investigating early childhood teachers' views on science teaching practices: The integration of science with visual art in early childhood settings. *Early Child Development and Care*, 187(7), 1194-1207.
- Saçkes, M. (2014). Parents who want their PreK children to have science learning experiences are outliers. *Early Childhood Research Quarterly*, 29(2), 132-143.
- Saçkes, M., Flevaris, L. M., Gonya, M., & Trundle, K. C. (2012). Preservice early childhood teachers' sense of efficacy for integrating mathematics and science: Impact of a methods course. *Journal of Early Childhood Teacher Education*, 33(4), 349-364.
- Sağlam, M. ve Aral, N. (2015). Okul öncesi öğretmenlerin fen etkinlikleri hakkındaki görüşlerinin belirlenmesi. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 16(3), 87-102.
- Selçuk, Z., Palancı, M., Kandemir, M., & DüNDAR, H. (2014). Eğitim ve bilim dergisinde yayınlanan araştırmaların eğilimleri: İçerik analizi. *Eğitim ve Bilim*, 39(173), 430-453.
- Stoll, J., Hamilton, A., Oxley, E., Eastman, A. M., & Brent, R. (2012). Young thinkers in motion: Problem solving and physics in preschool. *Young Children*, 67(2), 20-26.
- Symonds, J. E., & Gorard, S. (2010). Death of mixed methods? Or the rebirth of research as a craft. *Evaluation & Research in Education*, 23(2), 121-136.
- Şenel, T., ve Aslan, O. (2014). Okul öncesi öğretmen adaylarının bilim ve bilim insanı kavramlarına ilişkin metaforik algıları. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 10(2), 76-95.
- Thulin, S., & Redfors, A. (2017). Student preschool teachers' experiences of science and its role in preschool. *Early Childhood Education Journal*, 45(4), 509-520.
- Tuttle, N., Mentzer, G. A., Strickler, L., Bloomquist, D., Hapgood, S., Molitor, S., Kaderavek, J., & Czerniak, C. M. (2017). Exploring how families do science together: adult-child interactions at community science events. *School Science and Mathematics*, 117(5), 175-182.
- Türkoğlu, A. Y. (2017). Okul öncesi fen eğitiminde model kullanımı. *Kastamonu Eğitim Dergisi*, 25(5), 1995-2006.
- Uğraş, H., Uğraş, M., ve Çil, M. (2013). Okulöncesi öğretmenlerinin fen eğitimine karşı tutumlarının ve fen etkinliklerine ilişkin yeterliliklerinin incelenmesi. *Bitlis Eren Üniversitesi Fen Bilimleri Dergisi*, 2(1), 44-50.
- Uysal, H., Tepetaş Cengiz, Ş., Güçhan Özgül, S., Akar Gençer, A., ve Akman, B. (2016). Okul öncesi öğretmenlerinin bilim defterlerine ilişkin görüşlerinin incelenmesi. *Necatibey Eğitim Fakültesi Elektronik Fen ve Matematik Eğitimi Dergisi*, 10(1), 85-106.
- Ültay E., ve Can, M. (2015). Okul öncesi öğretmen adaylarının ısı ve sıcaklık konusundaki kavramsal bilgilerinin belirlenmesi. *Karadeniz Sosyal Bilimler Dergisi*, 7(2), Retrieved from <http://dergipark.gov.tr/ksbd/issue/16219/169876>

- Ünal, M., ve Akman, B. (2013). Investigation of preschool teachers' attitudes towards science teaching (Sample of Malatya City). *The Journal of Academic Social Sciences Studies*, 6(3), 785-798.
- Ünal, M., ve Aral, N. (2014). Fen eğitiminde problem çözme ölçeğinin geliştirilmesi: geçerlik ve güvenirlik çalışmaları. *Eğitim ve Bilim*, 39(176), 267-278.
- Vosniadou, S., & Brewer, W. (1992). Mental models of the earth: A study of the conceptual change in childhood. *Cognitive Psychology*, 24, 535-585.
- Wang, J., Werner-Avidon, M., Newton, L., Randol, S., Smith, B., & Walker, G. (2013). Ingenuity in action: Connecting tinkering to engineering design processes. *Journal of Pre-College Engineering Education Research*, 3(1).
- Yalçın, F. A., Yalçın, M., Bozan, S., ve Gecikli, E. (2016). Okul öncesi öğretmenlerinin çevre eğitimiyle ilgili görüşleri. *Bayburt Eğitim Fakültesi Dergisi*, 11(2), 633-642.
- Yıldırım, G., ve Özyılmaz Akamca, G. (2017). The effect of outdoor learning activities on the development of preschool children. *South African Journal of Education*, 37(2), 1-10.
- Yurt, Ö., ve Ömeroğlu, E. (2013). Araştırmaya dayalı bilim eğitim programının 60-72 aylık çocukların bilim öğrenmelerine etkisi. *Bayburt Üniversitesi Eğitim Fakültesi*, (VIII)I, 135-159.

Maybe, maybe not: Probabilistic reasoning in preschool period

Belki, belki değil: Okulöncesi dönemde olasılıksal akıl yürütme

Ayşegül Ergül¹,

Article History

Received : 14 November 2017

Revised : 13 December 2017

Accepted : 16 January 2018

Online : 17 January 2018

Article Type

Original Article

Makale Geçmişi

Geliş : 14 Kasım 2017

Düzeltilme : 13 Aralık 2017

Kabul : 16 Ocak 2018

Çevrimiçi : 17 Ocak 2018

Makale Türü

Özgün Makale

Abstract: Probabilistic reasoning needs careful consideration for the development of the child's ability to interrogate and predict the likelihood based on the findings from the evaluation of various situations or events. Children, hence, will begin to experience metacognitive skills such as considering different causes and effects, decision-making and interpreting. This study aims to explore the probabilistic reasoning skills of preschool children according to the influential variables of gender and age. Typically developing 123 children who are enrolled in the city-centre preschools in Ankara constitute the study group. In the study, five questions were asked in the probability section of the Evaluation Instrument for the Early Mathematical Reasoning Skills developed by Ergül (2014) were posed to identify the probabilistic reasoning skills of the children. Each child was treated individually to gather detailed findings. Children's explanations to the probability questions were evaluated in detail through the use of rubrics. Findings reveal that girls and boys do not differ significantly in their probabilistic reasoning skills; but, in line with the recent literature, these skills improve as they grow up.

Keywords: Preschool, probability, probabilistic reasoning, rubric, mathematics

Öz: Olasılıksal akıl yürütme, çocukların farklı durum ya da olaydaki verileri değerlendirme, değerlendirme sonucu elde edilen veriye göre olabirlik durumunu sorgulama ve tahminlerde bulunma becerilerinin gelişimi için dikkatle ele alınmalıdır. Bu sayede çocuklar farklı nedenleri ve sonuçları görme, karar verme ve yorumlama gibi üst zihinsel becerileri yaşama geçirmeye başlayacaktır. Bu çalışmanın amacı, okul öncesi dönem çocuklarının olasılıksal akıl yürütme becerilerinin incelenmesidir. Bu becerilere etki edebileceği düşünülen cinsiyet ve yaş değişkenleri de incelenmiştir. Araştırmanın çalışma grubunu, Ankara şehir merkezindeki okul öncesi eğitim kurumlarına devam eden ve normal gelişim gösteren 123 çocuk oluşturmaktadır. Çalışmada çocukların olasılıksal akıl yürütme becerilerini belirlemek için, Ergül (2014) tarafından geliştirilen Erken Matematiksel Akıl Yürütme Becerileri Değerlendirme Aracı'nın olasılık bölümünden beş soru sorulmuştur. Ayrıntılı veriler elde edebilmek için her çocukla bireysel olarak uygulama yapılmıştır. Çocukların olasılık sorularına getirdikleri açıklamalar, rubrikler aracılığıyla ayrıntılı olarak değerlendirilmiştir. Bulgulara göre kız ve erkek çocukların olasılıksal akıl yürütme becerilerinde anlamlı bir fark bulunmazken, son yıllardaki alan yazına paralel olarak bu becerilerin yaşla birlikte gelişme gösterdiği ortaya çıkmıştır.

Anahtar Kelimeler: Okulöncesi, olasılık, olasılıksal akıl yürütme, rubrik, matematik

DOI: [10.24130/eccd-jecs.196720182149](https://doi.org/10.24130/eccd-jecs.196720182149)

¹ Ankara University, Faculty of Educational Sciences, Department of Elementary Education, Preschool Education, ergula@ankara.edu.tr

INTRODUCTION

Each and every thing and event that children encounter, provides them who are motivated to explore the life, an opportunity to experience trial-error. Within this process, they progress in their developmental stages while making decisions in line with the environmental stimuli. These stimuli, which may be physical, social, and cognitive, offer many option, probability- to reach a decision. A baby throwing a grape into a bottle can judge whether the grape can be removed or not by evaluating the properties of the bottle. A child observing the behaviour of the parent may act by considering the possibility of getting chocolate. He might prefer a big box that he thinks it could have more toys in it. All these, and many more examples show that children encounter ideas and concepts of probability from the very earliest stages of their life and at any time.

Chance, randomness and probability are statistical concepts that relate to each other and define the logic-mathematical thinking of children. Traditional theories argue that probabilistic thinking develops after the age of seven. However, recent research shows that children can develop basic concepts through mental mechanisms and / or intuitive processes starting from the age of four (Nikiforidou & Pange, 2009, 2010b).

It is viewed that evaluating the probability lies beneath the trial-and-error, one of the basic exploration and learning methods of the children. In each trial, a different probability situation is enthusiastically considered and applied. Due to the early characteristics of reasoning, children consider the probability situations in terms of their own developmental level.

The relationship between probability and intuition begins to develop from very early years on. It is noteworthy that in many studies with infants and very young children, they are found to make the right decisions in tasks and games based on the concept of probability even though they are quite young (Teglas, Girotto, Gonzalez & Bonatti, 2007; Bonatti, 2008; Xu & Garcia, 2008; Denison & Xu, 2010a).

In Denison, Reed and Xu's (2013) research, 6 months appear to understand something about the predictive relationship between samples and populations; by the end of the first year, infants can compute probabilities in looking-time studies and the output of these computations can guide their action. Infants, who are expected to estimate the numerical ratio, make correct probability predictions despite the increasing number of objects (Denison & Xu, 2010b). As the babies' perceptions of the object numeracy evolve, they are able to make their preferences

appropriately even during the period of pre-verbal conversation (Téglás, Ibanez-Lillo, Costa & Bonatti, 2015).

It is an important feature that babies and children have probabilistic reasoning skills related to different situations or events as stated in the literature. Even though reasoning seems to be limited to more intuitive and simple perceptions in the preschool period, evaluating the data, data-driven questioning of the probability and making estimations provide an important infrastructure for such a skill development. Probability studies should further be conducted in line with children's developmental stages to engage them in metacognitive thinking while children constantly make predictions about different situations and try to improve their knowledge through trial-error. Probabilistic reasoning skills must be practised during the preschool period- a critical time for the acquisition of thinking habits.

Intuitive ideas about chance and probability appear in young children who use qualitative expressions (such as terms "probable" or "unlikely") to express their degrees of belief in the occurrence of random events. These intuitive ideas can be used by a teacher to help children develop a more mature understanding and use probability as a tool to compare likelihood of different events in a world filled with uncertainty (Batanero, Chernoff, Engel, Lee & Sánchez, 2016).

Surveys indicate that the concept of probability has more of an intuitive nature and may vary for children younger than six years old (Way, 2003; Nikiforidou & Pange, 2010a). Intuitions may emerge in both formal and informal contexts, but in the case of early years in terms of time intuitive thinking is mainly associated with informal knowledge. Under this perspective, young children are expected to estimate odds and unpredictability and therefore make probability judgments at a certain level, prior to formal learning (Nikiforidou, Pange & Chadjipadelis, 2013).

Observation of the children's games in the preschool period suggests that they have an untrained vision of the probability concepts and the related situations. Especially, if there is any unfairness between the groups in competitive games, they will immediately express this. In the case of fewer balls, smaller basket or a further distance that can lead to the winning of the other group, unfairness is immediately recognized and they may make comments such as "impossible", "we cannot win, it is not possible" or vice versa "they will definitely win", "they always win as they have more people". Tatsis et al. (2008) have designed games including concepts of probability for 5-year-old-children to have them evaluate the status of fairness. According to findings, most of the children are found to make the right decisions about the fairness of games and that these

games are important to understanding the concepts of probability. By evaluating the likelihood of the wheels used in children's games, they correctly predicted the group that would finish the cherries in the tree earlier.

The theoretical basis of the child's informal information about the probabilities, the relevant research results and the current probabilistic tasks should be considered when designing a task or a set of probability tasks. The application of the experiment and the use of dice and wheels have a critical position in the development of children's probabilistic thinking. Especially the children in kindergarten have significantly improved their probabilistic thinking ability when given simple and meaningful probabilistic tasks. They can simply discard their subjective interpretations and develop a more basic and quantitative thought. There is evidence that probabilistic reasoning is influenced by the nature and function of the task or problem in question. Tasks that focus on the child's attention to results and on the long-term view of random events help children to develop comprehension skills (Skoumpourdi, Kafoussi & Tatsis, 2009). According to Van de Walle, Karp and Bay-Williams (2014), it is imperative that a significant preliminary development of realistic concepts of chance is necessary before children are ready to construct formal understandings of the likelihood of a future event. Most likely, this development will take place as children study and discuss a large number of possibilities with their peers. Children's insights into the likelihood of a future event are quite surprising. For example, they were convinced that the next time the dice is thrown it will definitely show three; "Because I am sure about it!" or "Because three is my lucky number!". This first concept is a good starting point to change their misconceptions, concepts of "possible" or "not possible" and then of "impossible", "possible" and "definite" can be emphasised.

The concept of probability can only exist within a framework of random events. Therefore, constructing the mental model of probability runs into significant difficulties when a child is unable to recognise the randomness that characterises a probabilistic situation and instead believes, for example, that the outcome of rolling a dice depends on the ability of the person rolling it (Antonopoulos & Zacharos, 2013).

How children think probabilistically, their awareness of the causes of their thoughts and their proper explanations form the scope of reasoning. The development and exploitation of existing potentials for children's probabilistic reasoning requires simple but purposeful physical and verbal arrangements in the child's settings and activities.

This paper considers whether and how preschool children are able to reason about probability. Examination of the probabilistic reasoning skills used by children, it is important to increase the number and quality of the activities. While creating activities that lead children to think about possibility, what are the skills to be developed in the sense of recognizing the existing educational conditions and materials is necessary.

METHOD

This survey was conducted to examine the probabilistic reasoning skills of children by investigating the effect of gender and age variables on the specified skills. The survey method aims to determine a sample's attitudes, behaviors and opinions numerically within a specified scope (Creswell, 2013).

The research group of the study was 123 children of typical development, aged between 43-78 months who are enrolled in preschools and independent kindergartens of the Ministry of National Education.

Convenience sampling was used for the selection of participants. It is a non-probability sampling technique in which participants are selected due to their accessibility to the researcher. Also it can be used to obtain information relatively quickly and cheaply (Bryman, 2015; Webster, Lewis & Brown, 2014)

To conduct the study, permission was received from the Ministry of National Education. The school principals and teachers were offered this permission. Who had previously been granted permission from the parents for such studies, participated to the research in willingly.

Of the children in the working group, 52.8% were boys and 47.2% were girls. 16.3% of the children were in the range of 43-54 months, 31.7% were in the range of 55-66 months and 52% were in the range of 67-78 months. Taking into consideration the groups determined by the participating preschools and independent kindergartens these groupings were formed.

Data Collection Tool

In the research, the probability section of the "Evaluation Instrument for the Early Mathematical Reasoning Skills" developed by Ergül (2014) was used to determine the level of knowledge about the concept of probability of children. The demographic information about the children was gathered from the children's information forms.

This instrument was prepared with 40 questions in the field of Measurement, Data Analysis and Probability. In order to ensure the reliability of the data obtained from the instrument, the test-retest method was applied. Test-retest reliability coefficient is .98. The findings of the item analyses demonstrated that all of the items in the scale were discriminatory. Feedback from the experts was gathered to ensure validity. Krippendorff's alpha was analyzed for the reliability of the rubric. The results showed that (.91) the interrater agreement were very good (Ergül, 2014).

A task-based rubric was used in the evaluation of the questions. For each question, the children's comments were evaluated according to the criteria and scored between 0 and 5.

Rubrics are tools that contain explicit criteria and rules that enable the evaluation of complex performance. Also they provide systematic and rapid recording of opinions, conclusions and evaluations (McAfee & Leong, 2012). Rubric, in other words rating scale is a form completed by an evaluator to make a judgment of relative standing with regard to a specified variable or list of variables (Cohen & Swerdlik, 2013).

The literature names two types of rubrics- holistic and analytical. In a holistic rubric, an overall assessment is made while taking into account all of the criteria for the whole performance, in the analytical rubric, each dimension of the task being assessed is scored by the scorer (Brookhart, 2013). In this study, holistic rubric type was preferred because of the age of the children and the aim of identifying the probabilistic reasoning skills.

The holistic assessment rubric is a scoring tool used for the qualitative evaluation of authentic or complex student studies. It also sets the standards for achieving these scores as well as important dimensions of performance (Jonsson & Svingby, 2007).

Pictures were used in the first and second questions. In the first picture, there is a four-colored circle with slices of different sizes and a black arrow. The most dominant colour in circle slices is yellow, followed by red, blue and green. In the second picture, there are four transparent bags with coloured beads inside. There are four beads in three bags and eight beads in the last. In the other three questions requiring the dice, the same dice was used. There are two number sets of 1, 2 and 3 on this dice.

Data Collection Procedure

The researcher worked with children individually, in a separate area different from their class and with the minimum stimulus. A table and chair suitable for the child's height have been

provided to make the children physically comfortable. Children have been invited to the room to look at the pictures together. Only volunteer children participated in the study. The questions were asked to all the children in the same order and manner. Responses, comments and observed behaviours were recorded in writing. After all the questions were directed to the child, they were thanked and brought to the child's class. Each application lasted between 25 or 30 minutes. After the researcher worked with all the children who participated in the study at the school, the teachers were informed about the process and the results.

Data Analysis

The frequency and percentage of correct responses were examined. At the same time, the question averages were evaluated. Comparisons were made with Mann Whitney U and Kruskal Wallis H tests of non-parametric tests to examine the effects of the variables on the performance of children in probabilistic reasoning skills examined in the study. The evaluation tool used in the research is at the level of the rating scale therefore, non-parametric tests have been taken advantage.

FINDINGS

The following tables show the results of the analysis of whether the gender and age variables have an effect on the children's scores.

Table 1. Mann Whitney U-test results of probabilistic reasoning skills according to gender

Gender	n	Mean rank	Sum of ranks	U	p
Male	65	63.57	4132.00	1783.0	.60
Female	58	60.24	3494.00		

As Table 1 displays scores by male and female, it does not indicate any significant difference ($U=1783.0$, $p>.05$).

Table 2. Kruskal Wallis H-test results of probabilistic reasoning skills according to age

Age (mos)	n	Mean rank	sd	χ^2	p
43-54	20	26.13	2	40.76	.000
55-66	39	50.76			
67-78	64	80.06			

It is seen that the interval of the month leads to a significant difference in the scores gained from the data collection instrument ($\chi^2=40.76$, $p<.05$).

After examining the effect of the variables on probabilistic reasoning skills, the percentages of the correct responses to the five questions were organised according to their order of practice in the following five tables.

Table 3. Criteria, score, and percentages of the question "Which colour might the arrow hit when the circle swings fast?"

Response	Score	CRITERIA	%
Predicted the possibility correctly	5	S/he provided a full explanation. Eg. "Most probably yellow".	27.6
	4	S/he provided an incomplete explanation. Eg. "Possibly it hits when it swings".	1.6
	3	S/he did not explain at all or provided an unrelated explanation. Eg. "It swings fast, I don't know".	11.4
Predicted the possibility incorrectly	2	S/he knows a little about the concepts/has conceptual confusion/misuses the concept. Eg. "Red is big".	0.8
	1	S/he did not provide any explanation or the explanation was incorrect. Eg. "Red is in the middle, on the right, because it hit red, I don't know".	56.9
No response	0	S/he did not pay any interest at all.	1.6

When the children are asked the question, the first picture is shown. 27.6% of the children correctly guessed the possible colour and explained it well. 56.9% of them wrongly predicted and could not explain or wrongly explained.

Table 4. Criteria, score, and correct response probability percentages of the question "From which bag is it more likely to choose red beads?"

Response	Score	CRITERIA	%
Predicted the possibility correctly	5	S/he provided a full explanation. Eg. "Because there are 2 reds".	50.4
	4	S/he provided an incomplete explanation. Eg. "All of them have it, reds in here is possible".	1.6
	3	S/he did not explain at all or provided an unrelated explanation. Eg. "I don't know, red might jump".	12.2
Predicted the possibility incorrectly	2	The explanation was incorrect. Eg. "There are many balls here, many beads".	21.1
	1	S/he did not explain at all or provided an unrelated explanation. Eg. "I chose this one, they need to share".	11.4
No response	0	S/he did not pay any interest at all.	3.3

The second picture was shown while questioning. 50.4% of the children correctly predicted the possibility of choosing the red ball and could provide a complete explanation. 21.1% of them estimated wrongly and explanation was wrong.

The questions that dice were used begin with "Is there a chance of five when I throw it?", which includes the notion of being (existence-non-existence) as it is thought to be easily understood by the children. Before asking this question, the researcher showed the dice to the child. The numbers on it were examined together to ensure that the child knew the numbers on the dice. When the children requested, the dice were given and taken back without asking questions.

Table 5. Criteria, score, and correct response probability of the question, "Is there a chance to get five when I throw the dice?"

Response	Score	CRITERIA	%
Predicted the possibility correctly	5	S/he provided a full explanation. Eg. "There is not any 5, it is impossible".	45.5
	4	S/he provided an incomplete explanation. Eg. "It is likely".	1.6
	3	S/he did not explain at all or provided an unrelated explanation. Eg. "I don't know, 5 makes more".	9.8
Predicted the possibility incorrectly	2	The explanation was wrong. Eg. "It is sometimes possible, it can, yes it is possible-chance".	29.3
	1	S/he did not provide any explanation. Eg. "I don't know".	12.2
No response	0	S/he did not pay any interest at all, just looked at the dice. "I don't know."	1.6

45.5% of the children correctly guessed the probability of the number five and could provide a complete explanation. 29.3% of them wrongly predicted and could not make a correct explanation.

Table 6. Criteria, score, and correct response probability of the question, "Is there a chance to get two when I throw the dice?"

Response	Score	CRITERIA	%
Predicted the possibility correctly	5	S/he provided a full explanation. Eg. "It is possible but not much, there is maybe 2, possibly".	28.5
	4	S/he provided an incomplete explanation. Eg. "2 is probably less likely, because it must be very little".	20.3
	3	S/he did not explain at all or provided an unrelated explanation. Eg. "I don't know, one is followed by two".	40.7
Predicted the possibility incorrectly	2	The explanation was incorrect. Eg. "It is not possible, it might always be".	4.9
	1	S/he did not provide any explanation. Eg. "I don't know".	4.1
No response	0	"I don't know". S/he did not pay any interest at all, just looked at the dice.	1.6

The proportion of children who can tell and explain the probability is 28.5%. 40.7% of the children knew the correct answer but could not give a correct explanation. The proportion of children who wrongly predicted and wrongly explained the probability is 4.9%.

Table 7. Criteria, score, and correct response probability question, "Is there a chance to get numbers smaller than four when I throw the dice?"

Response	Score	CRITERIA	%
Predicted the possibility correctly	5	S/he provided a full explanation. Eg. "All of them are smaller than 4, it is highly likely there is 3 2 1".	8.9
	4	S/he provided an incomplete explanation. Eg. "Smaller than 4 is possible, because there are not many 4s".	5.7
	3	S/he did not explain at all or provided an unrelated explanation. Eg. "If I throw it is possible, if you shake it fast there is a chance".	50.4
Predicted the possibility incorrectly	2	The explanation was incorrect. Eg. "It is not possible as there is not a 4, it is less likely because it is bigger than 1, 2, 3".	24.4
	1	S/he did not provide any explanation. Eg. "I don't know, it is less likely because 4 is a big number".	6.5
No response	0	S/he did not pay any interest at all, just looked at the dice.	4.1

Children were asked to respond by taking into account the numbers on the dice. The percentage of children responding wrongly is 50.4%. 24.4% of the children wrongly stated the probability and wrongly interpreted the possibility.

CONCLUSION AND DISCUSSION

In this study, it is aimed to examine the probabilistic reasoning skills of the children in the preschool period. Therefore, 123 children who were attending preschools were asked five probability questions. The answers were evaluated by using rubrics.

There was no significant difference in the mean scores of probabilistic reasoning skills of boys and girls. In addition, there was no gender-related difference in the explanations of the children. Similarly, there are many studies claiming that gender-based differentiation in different math skills did not occur significantly in the pre-school period and begins after 7-8 years of age (Williams, White & MacDonald, 2016; Merkley, Thompson & Scerif, 2016; Purpura, Reid, Eiland & Baroody, 2015)

The effect of age-related development in assessing the probabilistic reasoning is also seen in this study - as in many different types of research (Gonzalez & Girotto, 2011; Ergül, 2014; Liu & Chou, 2015). Even the youngest children in the study group were found to have intuitive probability considerations, but the correct response rates of older children were found to be higher. Parallel to this, differences in the nature of the question explanations were observed.

While predicting the probability, younger children have resorted to many subjective judgments such as "I know, I like red". Similarly, they viewed the questions as a problematic situation and tried to find a solution rather than evaluate the possibility. In the case of the older children, although they gave correct answers, their explanations were inadequate. The words such as "I understand these things, I understood in my mind, my father said it, I grew up, I witness it with eyes" are explanations made without using the concepts of probability. Another case observed in the older children is that they have to struggle to explain the questions with other concepts they know. "I understand it from the colours, I know the colours and numbers, and when it is red we stop" are examples of these explanations.

The individualised implementation and argumentation with children especially with the younger provides rich and detailed information as seen in the reasoning skills analysis. In this study, during the individual practice, the children were observed to focus on the correct answer

and try to answer quickly. Although it was emphasised by the researcher that it was a game, the tendency to focus on the correct answer was often observed.

As mentioned in many research (Webb, Whitlow and Venter, 2017; Brey, 2017; Zacharos, et al, 2016), to analyse and to develop children' reasoning skills, there should be more argumentation, explanation and exploratory talk in child's life.

Probabilistic reasoning skills can be evaluated in more detail by examining the questions separately. The answers given to the questions were extended by the researcher and especially the possibility words were used to help children explain. No feedback was provided to the child's answers and explanations as to whether they are true or false.

In practice, when the responses to the first question are examined "Which colour might the arrow hit when the circle swings fast?", it is seen that 40.6% of the children correctly estimated the probability. The percentage of children who can give a complete explanation to the right answer is 27.6%. When the rate of correct and incorrect answers is roughly analysed, the total rate of the incorrect answers is identified as more than half. Although rest of the children correctly predicted the likelihood, they could not explain the reasoning. For this question, 57.7% of the children guessed the answer wrongly. Within this ratio, it is seen that most of them not only predicted the possibility incorrectly but also provided incomplete explanations. The correct answer to this question, as reported in Table 4, is to predict that the chance of yellow colour is higher. The most comprehensive explanation children are expected to give is that colour has the largest area on the circle.

To the second question, 50.4% of the children accurately predicted the possibility of hitting a red ball and could provide a complete explanation. Predictions and explanations of 21.1% are wrong. These children who misinterpreted showed the bag with the most balls, and they emphasised this in their explanations. They have interpreted the concept of multiplicity as increasing the probability, ignoring the variable of colour. This problem can lead to different results if asked without the bag with an extra ball that acts as a distractor.

Kafoussi (2004) conducted an empirical study to determine the skills regarding the concept of probability of five-year-old children. Before the training, children's answers were recorded in the experiments including coloured ball or card selection about the predictions of which one would be picked. When asked about their answers, children often stated that they made these choices because "It was their favourite colour" or simply "Because it is possible". However, during the second round of talks on the same experiments after the training, improvements were

observed in the basic quantitative reasoning of the children. As a result, children used the concepts of "less/fewer" and "more" when describing the probability of collecting balls or cards from the boxes.

Following these two picture questions in the survey, questions were asked about the dice, which could be more challenging in terms of probabilistic reasoning. While estimates in the first two questions lead to relatively more accurate answers, more abstract probabilistic estimates need to be made to the three questions about the dice. Children were asked to run predictions without rolling the dice and to explain their rationale.

45.5% of the children correctly guessed the probability of the number five and could provide a complete explanation. 29.3% of them could not predict and explain correctly, though they were shown the numbers on the dice. The children considered having faced a problem, and they produced a solution like "five comes after four, five dices are needed".

The proportion of children who say the probability of the number two and who are able to explain it with "maybe-sometimes" is 28.5%. 40.7% of the children provided the correct answer but could not give a proper explanation. These children, who cannot explain well, have followed a disconnected and partly problem-solving approach, such as "I might throw them in the air, keep two upside, the least we get is two". As a result of intuitive thinking, 20.3% of the children explained the correct answer incompletely. To exemplify, they utter statements like "It is sometimes possible, because every time I throw, it is different as there are a lot of numbers". The proportion of children who wrongly predicted and wrongly explained the probability is 4.9%.

The last question was "Is there a chance to get numbers smaller than four when I throw the dice?". The proportion of children who answered correctly, but could not explain was 50.4%. 8.9% of the children answered correctly and were able to make the expected full explanation. The percentage of children who answered incorrectly to this question and whose explanation is wrong is 24.4%. A problem encountered in the comments made for this question during implementation is because some children have not acquired the concept of "smaller than four". After the implementation is over, the children giving the answers such as "There are no numbers here smaller than four, here we have only one-two- three", were asked the numbers smaller than four". These children were struggling to count consecutive big or small numbers while they did not have any problems with counting starting from one. As can be seen, children who cannot acquire the number conservation might have problems in probabilistic reasoning situations.

When these three questions asked by using dice are evaluated together, it is thought that the concepts of probability such as "never-ever, maybe-sometimes and always" do not take much place in the children's life. It has been observed that children who tend to focus on the correct answer avoid using such ambiguous expressions.

During the preschool period, the use of dice often takes place in games. However, as can be understood from the limited number studies on probability, its use is in the form of assessing more numerical knowledge (Park, 2013; Rohmah & Waluyo, 2014), queuing in games, advancing by the rolled number, adding (Moomaw & Dorsey, 2013; , 2016) or selecting cards (Cho, Choi & Lee, 2015) according to many different conventions on the dice (colors, animals, shapes, etc.). Regardless of the form of use in games, dice are of interest and are used with enthusiasm by children (Kotsopoulos & Lee, 2013). In this study, too, the children approached dice with interest and talked about the games they usually play with their parents with dice.

Using boxes or bags where there are coloured objects and dice, wheels that may contain different concepts in games will provide significant opportunities for the development of probability concepts. Children should be encouraged to play with these materials individually or as a group and dialogues in this process should be observed. In a study by Gürbüz, Erdem and Uluat (2014), the positive effect of the game-based approach for the fourth-year primary school students, the level at which the probability issue was officially addressed, was put forward. In their study, it is proposed to use computer games related to probability in addition to games performed in class. Games for all ages are important and make a difference.

In daily life, parents should also be provided with the necessary guidance to have their children meet the concepts of probability through various competitions and suitable table games. Families want to learn about the possibilities of transferring information while they are having quality time with their children. With the help of educational and entertaining home games, the knowledge that children have gained at school will be supported and the family will be an effective part of this developing effort. In families where children play games that allow the development of various concepts and skills, significant progress has been made in terms of parents (Skwarchuk & LeFever, 2015; Niklas, Cohnsen & Tayler, 2016; Streit-Lehmann & Peter-Koop, 2016) and siblings (How et al., 2015).

In other activities or situations within the classroom, the teacher should use the concepts of probability and the children should be encouraged to adopt this approach. Opportunities should be created for children to "think" about the possibilities in games and other activities. For example, to draw the probabilities in the learning centre participation, to discuss the possibilities

of weather forecasts and to record forecasts, to discuss situations and events that may or may not happen in various environments we live in (such as summer snow, the speech of bees).

Teachers need guidance on getting such activities and concepts into the curriculum and implementing them. According to Shiakalli, Zacharos & Lavidas (2017), firstly it is important to identify and comprehend the pre-school teachers' beliefs about probability. Scientific background and required professional abilities related to probability concepts should be developed both pre and in service programs. Efforts should be focused on extracting mathematical content from everyday practices which appear in a pre-school classroom as well as the inclusion of mathematical activities within a meaningful context in order to facilitate effective teaching.

In the study by Nikiforidou and Pange (2009), children evaluated new information given in probability tasks (probability of finding toy animals depending on the number of boxes) and responded differently in each condition depending on the nature and amount of information given. These findings suggest that probabilistic tasks should be designed based on the cognitive capacities of children and their probabilistic conception.

Grotzer, Solis, Tutwiler and Cuzzolino (2017), found that most of the students held a generally deterministic stance despite their ages in their study group. However, repeated opportunities to engage with probabilistic causal tasks enabled some students to realize the probabilistic causal schema. Their results show that probabilistic causal reasoning is not beyond their developmental reach even as kindergartners.

The fact that the underlying cause of the right or wrong answer is perceived and explained by the children and that the reasoning levels of the children can be evaluated more meaningfully with these explanations are realised by the time spent with the children individually. It is believed that more emphasis should be given to the individual evaluation method, especially if the studies planned in the preschool period aims deeper than the "yes-no" answers.

In addition, rubrics preferred for evaluation of children's explanations in terms of probabilistic reasoning help determine both the current developmental levels of the children and the necessary educational steps to be taken for improvement. It is important that the educators who will work with children should be aware of the rubric usage and preparation so that they can plan in detail both the level of skill they want to examine and the training activities they will be doing. Thus, development-based practices emerging directly from the child's needs can be achieved.

Current research provides a summary of the probabilistic reasoning of children. Longitudinal studies based on observations are recommended to examine the use of cases of probability concepts in everyday life.

REFERENCES

- Antonopoulos, K. & Zacharos, K. (2013). Probability constructs in preschool education and how they are taught. *Teachers and Teaching*, 19(5), 575-589.
- Batanero, C., Chernoff, E. J., Engel, J., Lee, H. S. & Sánchez, E. (2016). Research on teaching and learning probability. In *Research on teaching and learning probability*, ICME-13 Topical Surveys. (pp. 1-33). Springer International Publishing.
- Bonatti, L. (2008). At the origin of rationality: how intuitions of probabilities shape predictions about the future. Paper presented at the 16th International Conference on Infant Studies, Vancouver, Canada.
- Brey, A. (2017). *The effect of '6 Bricks' guided play on grade two learners' visual perception and reasoning abilities*. Doctoral dissertation, Nelson Mandela Metropolitan University.
- Brookhart, S. M. (2013). *How to create and use rubrics for formative assessment and grading*. USA. ISBN 978-1-4166-1507-1.
- Bryman, A. (2015). *Social research methods*. Oxford University press. https://books.google.com.tr/books?hl=tr&lr=&id=N2zQCgAAQBAJ&oi=fnd&pg=PP1&dq=convenience+sampling+method+in+education+researches&ots=dnQvIUPaqi&sig=Yji28sLqQ5XswmGis3xdFF33I&redir_esc=y#v=onepage&q=convenience%20sampling%20method%20in%20education%20researches&f=false
- Cho, Y. R., Choi, J. & Lee, Y. (2015). The possibility of play education for improving computational thinking of preschoolers. In *EdMedia: World Conference on Educational Media and Technology*, Vol. 2015, No. 1, 1160-1163.
- Cohen, R. J. & Swerdlik, M. E. (2013). *Psychological testing and assessment: An introduction to tests and measurement*. Translation from the 7th edition. Translation editor: E. Tavşancıl. Nobel Publishing, Ankara.
- Creswell, J. W. (2013). *Research design: Qualitative, quantitative, and mixed methods approaches*. Translation editor: S. Beşir Demir. Eğiten Kitap Publishing, Ankara.
- Denison, S. & Xu, F. (2010a). Integrating Physical Constraints in Statistical Inference by 11-Month- Old Infants. *Cognitive Science*, 34(5), 885-908.
- Denison, S. & Xu, F. (2010b). Twelve- to 14- month- old infants can predict single- event probability with large set sizes. *Developmental Science*, 13(5), 798-803.
- Denison, S., Reed, C. & Xu, F. (2013). The emergence of probabilistic reasoning in very young infants: Evidence from 4.5-and 6-month-olds. *Developmental psychology*, 49(2), 243.

- Ergül, A. (2014). Erken Matematiksel Akıl Yürütme Becerileri Değerlendirme Aracı Geliştirilmesi. Yayınlanmamış doktora tezi, Ankara: Hacettepe Üniversitesi Sağlık Bilimleri Enstitüsü.
- Gonzalez, M. & Giroto, V. (2011). Combinatorics and probability: Six-to ten-year-olds reliably predict whether a relation will occur. *Cognition*, 120(3), 372-379.
- Gürbüz, R., Erdem, E. & Uluat, B. (2014). Reflections from the process of game-based teaching of probability. *Croatian Journal of Education*, 16(3), 109-131.
- Grotzer, T. A., Solis, S. L., Tutwiler, M. S. & Cuzzolino, M. P. (2017). A study of students' reasoning about probabilistic causality: Implications for understanding complex systems and for instructional design. *Instructional Science*. 45(1), 25–52.
- Howe, N., Adrien, E., Della Porta, S., Peccia, S., Recchia, H., Osana, H. P. & Ross, H. (2015). 'Infinity Means it Goes on Forever': Siblings' Informal Teaching of Mathematics. *Infant and Child Development*. Volume 25, Issue 2 137–157.
- Jonsson, A. & Svingby, G. (2007). The use of scoring rubrics: Reliability, validity and educational consequences. *Educational Research Review*, 2(2), 130-144
- Kafoussi, S. (2004). Can kindergarten children be successfully involved in probabilistic tasks? *Statistics Education Research Journal*, 3 (1), 29-39.
- Kotsopoulos, D. & Lee, J. (2013). What are the development enhancing features of mathematical play. *An Leanbh Óg: The OMEP Ireland Journal of Early Childhood Studies*, 7, 47-68.
- Liu, I. M. & Chou, T. H. (2015). A probabilistic approach to conditional reasoning development. *Journal of Cognition and Development*, 16(3), 522-540.
- McAfee, O. D. & Leong, D. J. (2012). *Assessing and guiding young children's development and learning*. Translation from the fifth edition. Translation editor: B. Ekinçi Palut. Nobel Publishing, Ankara.
- Merkley, R., Thompson, J. & Scerif, G. (2016). Of huge mice and tiny elephants: Exploring the relationship between inhibitory processes and preschool math skills. *Frontiers in psychology*, 6, 1903-1924.
- Moomaw, S. & Dorsey, A. G. (2013). The use of numeric and non-numeric symbols by preschool children in early addition. *Journal of Research in Childhood Education*, 27(3), 319-329.
- Nikiforidou, Z. & Pange, J. (2009). Does The Nature And Amount of Posterior Information Affect Preschoolers' Inferences? In *Proceedings of CERME 6*, 388–393.
- Nikiforidou, Z. & Pange, J. (2010a). "Shoes and Squares": A Computer-Based Probabilistic Game For Preschoolers. *Procedia, Social and Behavioral Sciences*, 2 (2), 3150–3154.
- Nikiforidou, Z. & Pange, J. (2010b). The Notions Of Chance and Probabilities In Preschoolers. *Early Childhood Education Journal*, 38 (4), 305-311.
- Nikiforidou, Z., Pange, J. & Chadjipadelis, T. (2013). Intuitive and Informal Knowledge in Preschoolers' Development of Probabilistic Thinking. *International Journal of Early Childhood*, 45(3), 347-357.

- Niklas, F., Cohrssen, C. & Tayler, C. (2016). Improving preschoolers' numerical abilities by enhancing the home numeracy environment. *Early Education and Development*, 27(3), 372-383.
- Park, Y. J. (2013). The Relative Effectiveness of Teacher-made Games for Preschoolers' Understanding Number Concepts. *Asia-Pacific Journal of Research in Early Childhood Education*, 7(1), 93-119.
- Purpura, D. J., Reid, E. E., Eiland, M. D. & Baroody, A. J. (2015). Using a brief preschool early numeracy skills screener to identify young children with mathematics difficulties. *School Psychology Review*, 44(1), 41-59.
- Rohmah, N. & Waluyo, E. (2014). Arithmetic Dice Media as Counting Concept Introduction for Early Childhood. *Indonesian Journal of Early Childhood Education Studies*, 3(2), 127-133.
- Shiakalli, M. A., Zacharos, K. & Lavidas, K. (2017). Preparing pre-school teachers for teaching probability. *Review of Science, Mathematics and ICT Education*, 11(2), 93-117.
- Skoumpourdi, C., Kafoussi, S. & Tatsis, K. (2009). Designing Probabilistic Tasks For Kindergartners. *Journal Of Early Childhood Research*, 7 (2) 153–172.
- Skwarchuk, S. L. & LeFevre, J. A. (2015). The Role of the home environment in children's early numeracy development: A Canadian Perspective. In *Mathematics and Transition to School*, 103-117.
- Streit-Lehmann, J. & Peter-Koop, A. (2016). Investigating the Potential of the Home Learning Environment for Early Mathematics Learning: First Results of an Intervention Study with Kindergarten Children. In *Mathematics Education in the Early Years*, 99-114.
- Tatsis, K., Kafoussi, S. & Skoumpourdi, C. (2008). Kindergarten children discussing the fairness of probabilistic games: The creation of a primary discursive community. *Early Childhood Education Journal*, 36, 221-226.
- Teglas, E., Girotto, V., Gonzalez, M. & Bonatti, L. (2007). Intuitions of probabilities shape expectations about the future at 12 months and beyond. *Proceedings of the National Academy of Sciences of the United States of America*, 104, 19156–19159.
- Téglás, E., Ibanez- Lillo, A., Costa, A. & Bonatti, L. L. (2015). Numerical representations and intuitions of probabilities at 12 months. *Developmental Science*, 18(2), 183-193.
- Xu, F. & Garcia, V. (2008). Intuitive statistics by 8-month-old infants. *Proceedings of the National Academy of Sciences of the United States of America*, 105, 5012–5015.
- Van de Walle, J. A., Karp, K. S. & Bay-Williams, J. M. (2014). *Elementary and middle school mathematics: Teaching developmentally*. 7th edition. Translation editor: Prof. Dr. Soner Durmuş. Pearson Nobel Publishing, Ankara.
- Way, J. (2003). The development of young children's notions of probability. In *Proceedings of CERME3*. Italy.
- Webb, P., Whitlow, J. W., & Venter, D. (2017). From Exploratory Talk to Abstract Reasoning: a Case for Far Transfer?. *Educational Psychology Review*, 29(3), 565-581.
- Webster, S., Lewis, J. & Brown, A. (2014) . Ethical Considerations in Qalitative Research. Ritchie, J., Lewis, J., Nicholls, C. M., & Ormston, R. (Eds.). *Qualitative research practice: A guide for social science students and researchers*. Second edition, Sage.

Williams, K. E., White, S. L. & MacDonald, A. (2016). Early mathematics achievement of boys and girls: Do differences in early self-regulation pathways explain later achievement?. *Learning and Individual Differences*, 51, 199-209.

Zacharos, K., Pournantzi, V., Moutsios-Rentzos, A. & Shiakalli, M. A. (2016). Forms of argument used by pre-school children. *Educational Journal of the University of Patras UNESCO Chair*. 3(2),167-178.

https://books.google.com.tr/books?hl=tr&lr=&id=EQSIAwAAQBAJ&oi=fnd&pg=PP1&dq=convenience+sampling+method+in+education+researches&ots=lZXQltZy1P&sig=SrEgOHQOB0NPyRiatkWiY6E_VHg&redir_esc=y#v=onepage&q&f=false

48-72 Aylık çocuklar için LAP-3 gelişim değerlendirme ölçeği'nin geçerlik ve güvenirlik çalışması*

Validity and reliability study of LAP-3 development assessment scale for 48-72 months children

Hilal İlknur Tunçeli¹, Rengin Zembat²

Makale Geçmişi

Geliş : 08 Ocak 2018
Düzelme : 04 Şubat 2018
Kabul : 07 Şubat 2018
Çevrimiçi : 08 Şubat 2018

Makale Türü

Özgün Makale

Article History

Received : 08 January 2018
Revised : 04 February 2018
Accepted : 07 February 2018
Online : 08 February 2018

Article Type

Original Article

Öz: Erken çocukluk döneminde çocuğun gelişiminin hızı ve bu dönemdeki gelişim süreçleri ve öğrenme yaşantılarının ileriki yıllara katkısı göz önünde bulundurulduğunda çocuğun gelişiminin değerlendirilmesinin gerekliliği öne çıkmaktadır. Çocukların gelişiminin değerlendirilmesi için araştırmacılar, Ölçeği'nin Türkçe alan yazına kazandırılması amacıyla 48-72 aylık çocuklar için Türkçe uyarlaması yapılan "LAP-3 Gelişim Değerlendirme Ölçeği'nin geçerlik ve güvenirlik çalışması yapılmıştır. Araştırma nicel araştırma türünde tasarlanmıştır. Çalışma grubu amaçlı örnekleme yoluyla oluşturulmuş olup İstanbul ili Kadıköy, Çekmeköy, Sultanbeyli (Anadolu Yakası), Avcılar, Zeytinburnu, Bağcılar (Avrupa Yakası) ilçeleri seçilmiştir. Seçilen yedi okulda eğitim öğretime devam eden ve sınıf öğretmenleri tarafından normal gelişim gösterdiği belirtilen (okul kaydı sırasında herhangi bir tanı aldığı belirtilmemiş ve öğretmenin gelişimini normal olarak değerlendirdiği çocuklar) toplam 351 çocuk çalışma grubuna dahil edilmiştir. Araştırma kapsamında veriler; araştırmacı tarafından oluşturulan kişisel bilgi formu, LAP-3 Gelişim Değerlendirme Ölçeği (The Learning Accomplishment Profile-3rd Edition) kullanılarak toplanmıştır. Kriter geçerliği için Marmara Gelişim Ölçeği kullanılmıştır. Elde edilen veriler uygun bir istatistik paket programı ile analiz edilmiştir. Araştırmanın bütününde elde edilen sonuçlar göz önüne alındığında LAP-3 Gelişim Değerlendirme Ölçeği'nin Türk çocukları için geçerli ve güvenilir bir ölçme aracı olduğu görülmüştür.

Anahtar Kelimeler: Gelişim, değerlendirme, LAP-3 Gelişim Değerlendirme Ölçeği.

Abstract: Considering the speed of development of the child in the early childhood period and the contribution of developmental processes and learning experiences to the future years, the necessity of assessing child development comes to the fore. The objective is to perform validity and reliability study of "LAP-3 Development Assessment Scale" adopted to Turkish for children aged between 48-72 months. The study is designed as a quantitative study. Study group was formed by sampling and Kadıköy, Çekmeköy, Sultanbeyli (Anatolian Side), Avcılar, Zeytinburnu, Bağcılar (European Side) districts of İstanbul province were selected. A total of 351 children who were studying in the seven selected schools and whose teachers stated that they had normal development were included in the study. Data were collected using the personal information form and LAP-3 Development Assessment Scale (LAP-3). For the validity of the criteria, Marmara Development Scale was used. Collected data were analyzed using a relevant statistics package program. Considering the results obtained from the study as a whole, it was found that LAP-3 Development Assessment Scale is a valid and reliable measurement tool for Turkish children.

Keywords: Development, assessment, LAP-3 Development Assessment Scale.

DOI: [10.24130/ecccd-jecs.196720182153](https://doi.org/10.24130/ecccd-jecs.196720182153)

Başlıca Yazar: Hilal İlknur Tunçeli

* Bu çalışma ilk yazarın Marmara Üniversitesi Eğitim Bilimleri Enstitüsü'nde tamamladığı doktora tezinden türetilmiştir.

¹Sakarya Üniversitesi, Eğitim Fakültesi, Temel Eğitim Bölümü, htunceli@sakarya.edu.tr

²Marmara Üniversitesi, Atatürk Eğitim Fakültesi, Temel Eğitim Bölümü, rzembat@marmara.edu.tr

SUMMARY

Introduction

Considering the speed of development of the child in the early childhood period and the contribution of developmental processes and learning experiences to the future years, the necessity of assessing child development comes to the fore. The study, which aims to bring "LAP-3 Development Assessment Scale" in Turkish in order for it to be used as an efficient tool for the assessment of child development by the investigators, teachers and families. The objective is to perform validity and reliability study of "LAP-3 Development Assessment Scale" adopted to Turkish for children aged between 48-72 months.

Method

The study is designed as a quantitative study. Study group was formed by sampling and Kadıköy, Çekmeköy, Sultanbeyli (Anatolian Side), Avcılar, Zeytinburnu, Bağcılar (European Side) districts of İstanbul province were selected. In the selected districts, schools affiliated with District National Education Directorates were listed and in the selection criteria for the schools was the presence of appropriate physical conditions (scaling ladder, bar, empty space suitable for biking, etc.) for the assessment of the items particularly in the gross motor development and fine motor development sub-dimensions of LAP-3 Development Assessment Scale. A total of 351 children who were studying in the seven selected schools and whose teachers stated that they had normal development (children who had normal development at the time of enrollment and whose teachers considered their development as normal) were included in the study.

Within the scope of the study; data were collected using the personal information form designated by the researcher and LAP-3 Development Assessment Scale (LAP-3). For the validity of the criteria, Marmara Development Scale was used. Collected data were analyzed using a relevant statistics package program. Within the scope of validity and reliability study of the assessment tool, structure and criteria validity, mean, standard deviation and standard error points in the measurement, inherent consistency (Kuder Richardson 20), test-re-test and inter-rater correlation coefficient were calculated.

Results

Based on the results obtained from performing the appropriate analyses, it was found that the Zero order correlation results, which were obtained from the age variable-based Zero order and partial correlation analysis of the scores children got from LAP-3 Development Assessment Scale sub-tests to analyze structure validity, varied between 0.69 and 0.89. It was found that the result of the partial correlation, which was calculated via the sub-test total scores by keeping age under control, were lower than the zero-order correlation results (.22-.64), indicating that the sub-tests of the LAP-3 Development Assessment Scale were correlated and each of them measure different aspects of development.

According to the results of the analysis of the criterion validity of the measurement tool; The relationship between the LAP-3 Developmental Assessment Scale and the Marmara Developmental Scale was examined and it was determined that there are positive correlations on intermediate and high levels. Inherent consistency coefficient of the measurement tool, Kuder Richardson 20 value, varied between .91 and .98 for the whole of the LAP-3 Development Assessment Scale. For LAP-3 Development Assessment Scale, inter-rater consistency was analyzed and it was found that in all tests, inter-rater consistency had a correlation value of .82 and higher. The result of test-re-test analysis showed that the consistency of the measurement tool between the first and last application in all tests had a correlation value of .93 and higher.

Conclusion

Considering the results obtained from the study as a whole, it was found that LAP-3 Development Assessment Scale is a valid and reliable measurement tool for Turkish children. For the validity studies on LAP-3 Developmental Assessment Scale, content validity was examined by the views of area experts; construct validity was examined by the zero order and partial correlations analysis; criterion validity was examined by the correlations between Marmara Development Scale and LAP-3. Also for the reliability studies on LAP-3 Developmental Assessment Scale was examined by correlations between chronological age and LAP-3 raw scores; internal consistency analysis (KR-20), Standard errors of measurement, test-retest and interrater reliability analysis. The conclusions of all validity and reliability analysis is coherent with the original validity and reliability analysis of LAP-3 made by Hardin ve Peisner Feinberg (2004). Studies using LAP-3 Development Assessment Scale to evaluate children in all developmental aspects will enable systematic and appropriate assessment of children; and due to its structure complying with the achievements and indicators in the pre-school education program, the support children require based on the results of the assessment will be easily provided via the education programs designated by the teachers.

GİRİŞ

Gelişim bilimi üzerine çalışan bilim insanları gelişimin ne olduğu ve nasıl bir yol izlediği konusunda yıllar boyunca farklı görüşler ortaya koymuşlardır. Son yıllarda da gelişimle ilgili konular ele alınırken disiplinler arası yaklaşım sergilenmesinin bir ihtiyaç olduğu benimsenmeye başlanmıştır. Bu durum gelişimin tanımında da farklılaşmalara yol açmıştır. En genel anlamıyla gelişim kavramı, organizmanın kalıtım ve çevreyle etkileşimi sonucunda, uyumunu arttıran sistemli, düzenli, ardışık ve sürekli değişimler bütünü olarak tanımlanabilir (Overton, 2010; Salkind, 2002; Santrock, 2013; Senemoğlu, 2012).

Gelişim, biyolojik (fiziksel varlığımızdaki değişimler), sosyal (sosyal ilişkilerimizdeki değişimler), duygusal (duygusal anlayışımız ve deneyimlerimizdeki değişimler), bilişsel (düşünme süreçlerimizdeki değişimler) alanlar gibi farklı alanlarda gerçekleşir (Keenan, Evans, Crowley, 2016, s.5).

Gelişimden bahsederken gelişimle ilgili temel kavramları da bilmek gereklidir. Bunlar; büyüme, olgunlaşma, öğrenme ve hazırbulunuşluk kavramlarıdır. Büyüme, vücudun fiziksel olarak değişimini kapsamakta, boy, kilo ve hacim olarak artışını ifade etmektedir. Büyüme, vücudun değişik kısımlarında farklı hızlarda gerçekleşebilir. (Senemoğlu, 2012, s.3.). Olgunlaşma, genlerimiz tarafından kontrol edilen ve belirlenen ve öğrenme yaşantılarından bağımsız gerçekleşen bir büyüme sürecidir (Keenan, Evans ve Crowley, 2016; Senemoğlu, 2012). Olgunlaşma kavramı çoğu zaman fiziksel gelişimle ilişkilendirilmesine rağmen tüm gelişim alanlarında gerçekleşen büyüme, gelişme ve değişimde önemli bir rol oynamaktadır (Hills, Bryne, 2010; Malina, Bouchard ve Bar-or, 2004; Manna, 2014; Wise, 2014). Bununla birlikte öğrenme, bireyin her türlü çevresel faktörün etkisiyle oluşturduğu deneyimler ve bunun sonucunda bireyde meydana gelen kalıcı izli değişikliklerdir (Senemoğlu, 2012; Wise, 2014). Hazırbulunuşluk ise, belli bir öğrenme faaliyetini gerçekleştirebilmek için bilişsel, sosyal, fiziksel ve duyuşsal olarak hazır olma hali olarak tanımlanabilir (Senemoğlu, 2012; Bacanlı;2016).

Gelişimle ilgili olarak ele alınması gereken bir diğer önemli kavram da gelişimin kritik dönemleridir. Bireyin belli gelişim dönemlerinde ve yaşlarda belli türdeki öğrenme süreçlerine karşı yüksek duyarlılık gösterme eğilimi olarak tanımlanan kritik dönemlerden birisi de erken çocukluk dönemidir (Senemoğlu, 2012, s. 5). Erken çocukluk dönemi çocuğun ileriki yıllarında öğrenme yaşantıları, refahı ve üretkenliği için temel oluşturmaktadır. Yaşamın ilk sekiz yılı boyunca çocuklar hayatlarının diğer dönemlerinden daha hızlı bir şekilde büyür ve gelişirler. Birçok gelişim alanında ilk sekiz yıl içinde tüm yaşam boyunca kat edilecek yolun yarısını

alındığı belirtilmiştir. Bu dönemde yapılacak erken müdahaleler bireylerin bilişsel kapasiteleri, kişilikleri ve sosyal davranışları üzerinde kalıcı bir etki gösterecektir (Bergen ve Robertson, 2013; Bredekamp, 2015; Oktay, 2004; UNICEF, 2003).

Erken çocukluk döneminde çocuğun gelişiminin hızı ve bu dönemdeki gelişim süreçleri ve öğrenme yaşantılarının ileriki yıllara katkısı göz önünde bulundurulduğunda çocuğun gelişiminin değerlendirilmesinin gerekliliği öne çıkmaktadır. Değerlendirme; çocukların öğrenme ve gelişimine ilişkin sürekli olarak veri toplama ve arkasından öğretime ilişkin doğru kararlar verme amacıyla elde edilen bilgileri düzenleyip yorumlama süreci olarak tanımlanabilir (Bredekamp 2015, s. 342).

Çocukları değerlendirirken bireysel farklılıklarını göz önüne almak gereklidir. Çocukların gelişimsel süreçleri birbirine benzer olsa da aynı değildir. Ayrıca her çocuğun ailesi, kültürel ve yaşantısal geçmişi birbirinden farklıdır. Bu nedenle erken çocukluk döneminde “tek tip” değerlendirme bu dönem çocuğunun ihtiyaçlarını karşılamayacaktır (Shepard, Kagan ve Wurtz, 1998, s 32-33).

Erken çocukluk döneminde değerlendirme, tek tip olmamasının yanı sıra büyük çocukların değerlendirilmesinden de birçok yönüyle farklılaşmaktadır. En büyük fark, erken çocukluk dönemi çocuklarının öğrenme biçimleridir. Bu dönemde çocuklar bilgiyi, kağıt kalem kullanarak ya da soyut düşünme yoluyla değil; deneyimleri, etkileşimleri, yaptıkları ve konsantrasyonları yoluyla yapılandırır (Bredekamp ve Rosegrant, 1995, s.10).

Çocuklar öğrenmek için mutlaka nesnelere dokunmalı, manipüle etmeli, görseller oluşturmalı, anlattıklarımızı-hikayelerimizi dinleyerek canlandırmalı, model almalı, konuşmalı ve şarkı söylemeli, hareket etmeli ve oyun oynamalıdır. Sonuç olarak çocukların ne bildiğini ve yapabildiğini ifade edebilmesi için kağıt ve kalem yoluyla yapılan geleneksel değerlendirmelerden başka yöntemler kullanılmalıdır. Erken çocukluk dönemi çocuğunu değerlendirmek, gelişimin hızlı olması, kendine özgü bir yol takip etmesi ve çevreden fazlasıyla etkilenmesi nedeniyle güçtür (Shepard, Kagan ve Wurtz, 1998, s.4-5).

Çocukların gelişimleri değerlendirilirken sıklıkla kullanılan yöntemlerden biri standart testlerdir. Uygulama ve puanlama kriterleri önceden belirlenmiş ve aynı koşullar altında, aynı işi yapan tüm çocukların aynı şartlar ile değerlendirildiği standart testlerin geçerlik ve güvenilirliğe sahip olmaları gerekir (AERA, APA ve NCME, 2014).

Standart testler puanlama türlerine göre “ölçüt bağımlı testler” ve “norm bağımlı testler” olmak üzere ikiye ayrılmaktadır. Ölçüt bağımlı testler, bireylerin bilgi ve beceriyi ne düzeyde ve ne

kadar iyi öğrendiğini ölçmek için tasarlanmıştır. Bireyin başarılı olabilmesi için uzmanlar tarafından önceden belirlenmiş belli sayıdaki soruyu doğru cevaplaması gerekmektedir. Norm bağımlı testler ise ölçüt bağımlı testlerin aksine bir kişinin testten aldığı puanı teste giren diğer kişilerin puanları ile karşılaştırmak için tasarlanmıştır. Bu testlerden elde edilen puanlar, teste girenlerin yarısı ortalamasının üzerinde, yarısı altında kalacak şekilde yüzdeler halinde sunulur (Fairtest, 2007).

Erken çocukluk döneminde yapılacak değerlendirmenin; eğitim ve öğretimin desteklenmesi, özel eğitime veya gelişimsel desteğe gereksinimi olan çocukların belirlenmesi, eğitim programının değerlendirilmesi ve sorumluluğun değerlendirilmesi olmak üzere dört temel amacı bulunur (Shepard, Kagan ve Wertz, 1998, s. 7.).

Bu dört temel amaçtan biri olan özel eğitime veya gelişimsel desteğe gereksinimi olan çocukları belirleme sürecinde tanılama ya da tarama testleri kullanılır. Tanılayıcı testler ile tarama testleri temelde birbirlerine benzemekle birlikte tanılayıcı testlerin uygulamaları bu konuda uzmanlaşmış kişiler tarafından yapılmalı ve doğru tanılama yapılabilmesi için uygun ölçme araçları kullanılmalıdır. Tarama testleri tanılayıcı testlerden farklı olarak herhangi bir tanı koyma amacı gütmeyen mevcut durumu değerlendirme ve varsa riskleri tespit etmeye yardımcı olmaktadır (Bredenkamp, 2015; McAfee ve Leong, 2012).

Çocukların gelişimlerini değerlendirmek üzere kullanılan tüm ölçme araçlarının uygulama süreçlerinde ve değerlendirmelerinde etik kurallar gözetilmeli, objektif yorumlamalar yapılmalıdır. Uygulanan tek bir değerlendirme tekniği ile çocuklara çocuklar kesin tanıları konulmamalıdır. Erken çocukluk döneminin, insan hayatında gelişimsel anlamda kritik bir dönem olması sebebiyle değerlendirmeler yoluyla eksiklerin ve varsa problemlerin erkenden belirlenmesi ve bunlara yönelik gerekli önlemlerin alınarak çocuğun gelişiminin desteklenmesi gerekmektedir (Bredenkamp, 2015; Fairtest, 2007; Horton ve Bowman, 2002).

Yurt dışında ve yurt içinde çocukların gelişimini değerlendirmek için uygulama süreci, değerlendirme kriterleri ve etki alanları birbirinden farklı ölçme araçları (Denver II, Gesell Developmental Schedules Test, Ages and Stages Questionnaire, Learning Accomplishment Profile-3, Gazi Erken Çocukluk Değerlendirme Aracı, Ankara Gelişim Tarama Envanteri, Marmara Gelişim Ölçeği v.b.) bulunur. Bununla birlikte dünyada çocukların gelişimini değerlendirme ve taramaya yönelik çeşitli uygulama süreci, puanlama ve etki alanına sahip çok sayıda ölçme aracı bulunmasına karşılık ülkemizde uygulanan ölçme araçlarının sınırlı sayıda olduğu görülmektedir.

Bu durumdan yola çıkılarak okul öncesi dönem çocuklarının genel gelişimini değerlendirmek için Anna R. Sanford ve arkadaşları tarafından 1969 yılında geliştirilen, 1981 ve 2003 yıllarında revizyonu yapılan “ LAP-3 Gelişim Değerlendirme Ölçeği (The Learning Accomplishment Profile- 3rd Edition)’nin 48-72 aylık çocuklar için geçerlik ve güvenirlik çalışmaları yapılarak Türkçe ‘ye uyarlanması araştırmanın problemini oluşturmaktadır. Bu araştırmanın genel amacı, 48-72 aylık çocukların genel gelişimlerini değerlendirmeye yönelik “LAP-3 Gelişim Değerlendirme Ölçeği ”nin geçerlik ve güvenirlik çalışmalarının yapılmasıdır. Araştırmada ele alınan problemlere dayalı olarak, iki temel amaç bulunmaktadır:

1. “LAP-3 Gelişim Değerlendirme Ölçeği” güvenilir bir ölçme aracı mıdır?
2. “LAP-3 Gelişim Değerlendirme Ölçeği” geçerli bir ölçme aracı mıdır?

YÖNTEM

Bu bölümde araştırmanın modeli, verilerin elde edildiği çalışma grubu, veri toplamada kullanılan araçlar, veri toplama işlemi ve verilerin analizinde kullanılan istatistik teknikler yer almaktadır.

Araştırmanın Modeli

Araştırma nicel araştırma türünde tasarlanmıştır. Araştırmada, tarama modellerinden ilişkisel tarama modeli kullanılmıştır. Tarama modelleri geçmişte ya da halen var olan bir durumu var olduğu şekliyle betimlemeyi amaçlayan araştırma yaklaşımlarıdır. İlişkisel tarama modelleri, iki veya daha çok değişken arasında birlikte değişim varlığını ve/veya derecesini belirlemeyi amaçlayan araştırma modelleridir (Karasar, 2016, s. 77). Araştırma temel olarak iki bölüme ayrılmıştır. Araştırmanın ilk bölümünde “LAP-3 Gelişim Değerlendirme Ölçeği”nin Türkçe ‘ye uyarlanması aşamaları ile geçerlik ve güvenirlik analizleri yapılmıştır. İkinci bölümünde ise 48-72 aylık çocukların gelişimleri çeşitli değişkenler bakımından incelenmiştir.

Çalışma Grubu

Araştırmanın çalışma grubu seçkisiz olmayan örnekleme yöntemlerinden amaçlı örnekleme yoluyla oluşturulmuştur. Amaçlı örnekleme, araştırma sürecindeki belirlenen durumların derinlemesine çalışılmasına olanak verir. Bu tür örneklemede araştırmacı kimlerin/nelerin seçileceği konusunda kendi yargısını kullanır ve araştırmanın amacına en uygun olanları örnekleme alır (Balcı, 2015; Johnson ve Christensen, 2014). Bu araştırmada amaçlı örnekleme yöntemlerinden ölçüt örnekleme yöntemi kullanılmıştır. Ölçüt örnekleme yöntemi ise önceden belirlenmiş bir dizi ölçütü karşılayan durumların çalışılması olarak tanımlanmaktadır. Sözü

edilen ölçüt yada ölçütler araştırmacılar tarafından oluşturulabilir yada daha önceden hazırlanmış bir ölçüt listesi kullanılabilir (Şimşek ve Yıldırım, 2013, s. 112).

Bu araştırmada çalışma grubunu belirlemek amacıyla kullanılan ölçütler araştırmacı ve alan uzmanları eşliğinde belirlenmiştir. Öncelikle İstanbul İli Anadolu yakasındaki 14 ve Avrupa yakasında 25 olmak üzere toplam 39 ilçe arasından kolay ulaşılabilirlik ilkesi göz önüne alınarak; Kadıköy, Çekmeköy, Sultanbeyli (Anadolu Yakası), Avcılar, Zeytinburnu, Bağcılar (Avrupa Yakası) ilçeleri seçilmiştir. Seçilen ilçelerde İlçe Milli Eğitim Müdürlükleri'ne bağlı okullar listelenmiş ve uygulamaya dahil edilecek okulların LAP-3 Gelişim Değerlendirme Ölçeği'nde özellikle kaba motor ve ince motor gelişim alt boyutlarında yer alan maddelerin değerlendirilebilmesi için uygun fiziksel koşullara (Tırmanma merdiveni, bar, bisiklet kullanımına uygun boş alan v.b.) sahip olması ölçütü aranmıştır. Bu ölçütleri sağlayan okullardan çalışmaya katılmaya gönüllü olan okullar belirlenmiştir. Belirlenen okullarda mümkün olduğunca sınıf listelerinin tamamındaki çocuklara ulaşılmaya çalışılmıştır. Seçilen yedi okulda eğitim öğretime devam eden ve sınıf öğretmenleri tarafından normal gelişim gösterdiği belirtilen (okul kaydı sırasında herhangi bir tanı aldığı belirtilmemiş ve öğretmenin gelişimini normal olarak değerlendirdiği çocuklar) toplam 351 çocuk çalışma grubuna dahil edilmiştir (Tablo 1).

Tablo 1. Çalışma grubuna ilişkin demografik özellikler

Demografik Bilgiler		f	%
Cinsiyet	Kız	144	41,0
	Erkek	207	59,0
Kronolojik Yaş	48-53 ay	47	13,4
	54-59 ay	49	14,0
	60-65 ay	129	36,8
	66-72 ay	126	35,9
Anne Yaşı	18-33	168	47,9
	34-40	159	45,3
	41 ve üstü	24	6,8
Baba Yaşı	18-33	80	22,8
	34-40	213	60,7
	41 ve üstü	58	16,5
Anne öğrenim durumu	Okuryazar değil	6	1,7
	İlkokul	49	14,0
	Ortaokul	46	13,1
	Lise	145	41,3
	Üniversite	82	23,4
	Lisansüstü	23	6,6
Baba öğrenim durumu	İlkokul	33	9,4
	Ortaokul	39	11,1
	Lise	158	45,0
	Üniversite	93	26,5
	Lisansüstü	28	8,0
Anne Çalışma Durumu	Çalışıyor	137	39,0
	Çalışmıyor	214	61,0

Baba Çalışma Durumu	Çalışıyor	325	92,6
	Çalışmıyor	26	7,4
Kardeşi Olma Durumu	Kardeşi Yok	117	33,3
	Kardeşi Var	234	66,7
Daha önce okul öncesi eğitim alma durumu	Evet	168	47,9
	Hayır	183	52,1
Okul öncesi eğitim alma süresi	1 yıl	86	24,5
	2 yıl	70	19,9
	3 yıl	12	3,4
Toplam		351	100

Veri Toplama Araçları

Araştırma kapsamında veriler; araştırmacı tarafından oluşturulan Kişisel Bilgi Formu, LAP-3 Gelişim Değerlendirme Ölçeği ve Marmara Gelişim Ölçeği kullanılarak toplanmıştır. Marmara Gelişim Ölçeği yalnızca LAP-3 Gelişim Değerlendirme Ölçeği'nin kriter geçerliği için kullanılmıştır.

3.3.1. Kişisel Bilgi Formu

Araştırmaya katılan 48-72 aylık çocukların ve ailelerinin demografik özelliklerini belirlemek amacıyla araştırmacı tarafından "Kişisel Bilgi Formu" hazırlanmıştır. İlgili form çocukların cinsiyet, kronolojik yaş, anne-baba yaş, anne-baba öğrenim ve anne-baba çalışma durumu, kardeşi olma durumu, daha önce okul öncesi eğitim alma durumu ve süresinin belirlenmesinde kullanılmak üzere hazırlanmıştır.

3.3.2. LAP-3 Gelişim Değerlendirme Ölçeği ve Uyarlama Süreci (The Learning Accomplishment Profile 3rd Edition)

LAP-3 Gelişim Değerlendirme Ölçeği 36-72 aylık çocukların gelişimlerini değerlendirmeyi sağlayan ölçüt bağımlı bir ölçektir. Normal gelişim gösteren ve özel gereksinimli çocuklar için kullanılabilen LAP-3 Gelişim Değerlendirme Ölçeği öğretmenler, uzmanlar ve ailelere çocukları yedi gelişim alanı üzerinden bireysel olarak değerlendirme imkanı sağlar. Ölçek The Chapel Hill Sosyal Yardım Vakfı (Kuzey Karolina) ve Anne R. Sanford (1969) işbirliği ile çocukların gelişimlerini değerlendirmek ve ihtiyaçlarına yönelik eğitim imkanları sunmak amacıyla geliştirilmiştir. Anne R. Sanford ve Janet G. Zelman tarafından (1981) ilk revizyon çalışması yapılarak LAP-R olarak güncellenmiştir. 2001-2003 yılları arasında ölçek tekrar revize edilmiş günümüz eğitim şartlarına göre organize edilerek geçerlik güvenirlik çalışmaları tekrarlanmıştır (Hardin ve Peisner Feinberg, 2004, s.1-2).

LAP-3 Gelişim Değerlendirme Ölçeği her çocuğun bireysel olarak değerlendirilmesi, yedi gelişim alanı açısından ayrıntılı olarak ele alınması, 36-72 aylık normal gelişim gösteren çocukların yanı sıra özel gereksinimli çocuklara da uygulanabilir olması açısından öne çıkar.

Ölçekteki maddeler daha önce alan uzmanlarının geliştirdiği ölçekler incelenerek hazırlanmıştır. Ölçek toplamda 383 maddeden oluşur. Maddeler yedi gelişim alanı için kronolojik aralıklar göz önüne alınarak hiyerarşik olarak düzenlenmiştir.

Ölçeğin kullanımı için yasal sahibinden e-posta yoluyla uygulama süreci için kullanım izni alınmıştır. Kullanım izninde belirtilen süreye kadar tüm uygulamalar tamamlanmıştır. Araştırmanın çalışma grubunun 48-72 aylık çocuklardan seçilmesi ve ölçeğin uygulama sürecinde çocuğun kronolojik yaşından başlanarak ardarda sekiz doğru cevap verdiği nokta bazal puan olarak belirlenmesi nedeniyle ölçeğin uyarlama sürecine 42-72 aya yönelik maddeler dahil edilmiştir. Bazal puan belirlenirken 42 aya ait maddelerden daha geriye gidilmesi gereken çocuklar çalışmaya dahil edilmemiştir.

42-72 aylık çocuklara uygulanmak üzere uyarlanan ölçekte, orijinalinde yer alan yedi gelişim alanında değişiklik yapılmazken, madde sayılarında azalma meydana gelmiştir. Uyarlaması yapılmak üzere hazırlanan formda yer alan madde sayıları: Kaba Motor: 36 madde, İnce motor: 23 madde, Okuma Yazmaya Hazırlık: 26 madde, Bilişsel: 68 madde, Dil: 48 madde, Özbakım: 29 madde, Kişisel/Sosyal: 26 madde olmak üzere toplamda 256 olarak düzenlenmiştir.

Ölçeğin geçerlik ve güvenirlik çalışmaları boyunca yapılan tüm analizler ölçeğin geliştirilmesi sırasında yapılan analizler göz önüne alınarak yapılmıştır. Uyarlama çalışmaları için öncelikle dil geçerliliği çalışmaları kapsamında ölçeğin İngilizce'den Türkçe'ye çevirisi yapılmış ve Türkçe dil uzmanları tarafından incelenmiştir. Türkçe dil uzmanlarının önerileri doğrultusunda yapılan düzeltmelerin ardından ölçeğin Türkçe formu tekrar İngilizce'ye çevrilerek dil alan uzmanları tarafından her iki İngilizce formun kontrolleri yapılmıştır.

Çevirinin ardından kapsam geçerliği için okul öncesi eğitim konusunda farklı üniversitelerde çalışmakta olan beşi Profesör ikisi Doçent olmak üzere 7 okul öncesi eğitim alan uzmanına ölçeğin orijinali ve Türkçe çeviri hali gönderilmiş ve uygulanacak çalışma grubuna uygunluğu açısından alan uzmanlarından görüş istenmiştir. Alan uzmanlarından gelen görüşler doğrultusunda Dil Gelişimi alt testinde yer alan maddelere yönelik uygulama kitabında yer verilen ancak Türkçe alfabede yer almayan W, Q, X gibi harfler çıkarılarak Türkçe alfabede yer alan harfler eklenmiştir. Bilişsel gelişim alt testinde Madde 87'de yer alan bozuk paralar Türk parasına uygun olarak 10, 25, 50 kuruş ve 1TL olarak revize edilmiştir. Dil Gelişimi alt testinde yer alan Madde 63, 66, 68'de yer alan İngilizce kelimeler Türkçe karşılıkları ya da yazılış yapısı olarak benzer kelimelerle yer değiştirilmiştir. Okumaya yazmaya hazırlık alt testi Madde 24 'te yer alan "CAT" sözcüğü çocuğun bir resim olarak algılayıp aynısını kağıda kopya etmesi yönergesini içerdiğinden değiştirilmemiştir. Kaba motor gelişimde koşma ile ilgili

maddelerde okulların fiziksel ortamlarının uygun alana sahip olmadığı durumlarda aynı çocuğun aynı mesafeyi koşmasını sağlayacak şekilde kısa ama tekrarlı turlar yapmasına imkan verecek parkurlar oluşturularak değerlendirme yapılmıştır. Ülkemiz okul öncesi eğitim programında okuma yazmayı öğretme amacı olmamasına rağmen bazı özel kurumlarda buna yönelik eğitimler verilmesi sebebiyle ölçeğin özellikle okumaya yönelik maddeleri çıkarılmamıştır. Ancak okuma yazmaya yönelik eğitim vermeyen kurumlarda puanlamaya etkisi olmayacağından bu maddeler dışarıda bırakılarak değerlendirme yapılabilir. Özbakım ve Kişisel/Sosyal gelişim alt testlerinde yer alan sınıf içinde gözlenmesi mümkün olmayan maddeler için ölçeğin orijinalinde de yer aldığı üzere ailelerden bilgi alınması yoluna gidilmiştir. Alan uzmanlarından gelen bu görüşler doğrultusunda ölçek tekrar gözden geçirilerek düzenlenmiş ve Türkçe Formu'na son hal verilmiştir. Gelen uzman görüşleri doğrultusunda son hal verilen Türkçe formunun 30 çocukla pilot uygulaması yapılmıştır ancak bu çocuklarla yapılan uygulamalar veri setine dahil edilmemiştir. Pilot uygulamalarda yönergelerin açık ve anlaşılır olması, ölçeğin çocuklara sunulmuş şekli ve uygulama esnasında yaşanabilecek olası sorunlar/aksaklıklar değerlendirilmiş gerekli önlemler alınmıştır.

Ölçekteki her bir madde için uygun materyaller hazırlanmıştır. Bu materyaller eşliğinde çocuklara yönergeler verilerek uygulama süreci gerçekleştirilir. Her alt testteki maddeler aylara göre gruplandırılmıştır. Uygulama yapılan yaş grubuna uygun maddelerden başlanarak ölçek uygulanır. Her maddenin sol tarafında hangi yaşa uygulanması gerektiği sağ tarafında ise ölçeğin setinde bulunan hangi materyallerin nasıl kullanılacağına dair bilgiler yer almaktadır. Maddelerin cevapları artı (+) ve eksi (-) olarak puanlanır. Ölçeğin puanlanması sürecinde iki kriter gözetilecektir, bazal ve tavan kriterleri. Bazal kriter belirlenirken çocuğun kronolojik yaşına uygun maddeden başlanarak ardı ardına 8 doğru cevap verdiği nokta çocuğun bazal puanını oluşturur ve ardışık olarak maddeler değerlendirilmeye devam edilir. Çocuğun her bir alt test için 5 soru içinde 3 yanlış cevap verdiği noktada o alt test için uygulama sonlandırılır ve bu nokta çocuğun tavan puanını oluşturur (Hardin ve Peisner Feinberg, 2004, s. 19-22).

Eğer çocuk cevap vermeyi reddediyorsa o madde yanlış olarak değerlendirilir. Eğer çocuk uygulama boyunca herhangi bir maddeye verdiği cevabı değiştirirse son verdiği cevaba göre puanlaması yapılır. Ayrıca her maddeye ilişkin bir aktivite kartı bulunur. Ölçek her çocukla ortalama 1.5 saat sürer. Ama çocuğun ilgi ve dikkat süresine göre ölçek farklı zamanlarda bölüm bölüm uygulanabilir. Ölçek sınıftan bağımsız sessiz bir köşede masa başında araştırmacı tarafından uygulanmalıdır (Hardin ve Peisner Feinberg, 2004, s. 23-24).

Ölçeğin geçerlik güvenirlik çalışmalarında test-tekrar-test, araştırmacılar arsası güvenirlik ve kriter geçerliliği çalışmalarının yanı sıra her bir gelişim alanına ait iç tutarlılık katsayıları, standart sapma hataları hesaplanarak yapılmıştır. Ölçeğin geçerlik güvenirlik çalışmaları sonucunda hem normal gelişim gösteren çocuklar hem de özel gereksinimli çocuklar için uygulanabilir olduğu belirtilmiştir (Hardin ve Peisner Feinberg, 2004, s.27).

3.3.3. Marmara Gelişim Ölçeği

Oktay ve Aydın (2002) tarafından 3–6 yaş çocuklarının gelişim düzeylerini belirlemek amacıyla geliştirilmiştir. Bu ölçek çocuklarının gelişimlerini 6 farklı gelişim boyutunda ele alır ve her boyuttaki gelişimi ayrı ayrı değerlendirme olanağı sağlar. Bu boyutlar bedensel gelişim (73 madde), özbakım becerileri (40 madde), duygusal gelişim (19 madde), sosyal gelişim (44 madde), dil gelişimi (76 madde), zihinsel gelişim (53 madde)"den oluşmaktadır. Ölçeğin toplam madde sayısı 305"tir. Ölçeğin Puanlanması: Marmara Gelişim Ölçeği 5"li likert tipine uygun olarak hazırlanmıştır. Buna göre gözlenen her ifade için ham puanların elde edilmesinde bu puanlama yapılmalıdır. Her zaman yapar (5), Çoğunlukla yapar (4), Biraz yapar (3), Çok az yapar (2), Hiç yapamaz (1). Çocuk her ölçek ile ilgili yapılan gözlem ifadelerine göre puan alır ve bu puanların toplamı ham puanları oluşturur. Her ölçekten aldığı puanlar toplanır ve alt ölçeklerin toplam puanı elde edilir. Ölçeğin teorik yapısında yer alan 6 boyutun ayrı birer alt ölçek olarak geliştirilmesi düşünüldüğünden her alt ölçekle ilgili geçerlik ve güvenirlik analizleri ayrı ayrı yapılmıştır. Ölçeğin alt ölçeklerinin iç tutarlılık katsayısı .76-.97 arasındadır. Test ve tekrar test toplam puanları arasında yapılan korelasyon testi, $r=0.29$ ile 0.05 anlamlılık düzeyinde bir sonuç vermiştir. Madde analizleri için yapılan iç tutarlık hesaplamaları sonucunda ölçeğin Cronbach Alfa değeri 0.89 olarak bulunmuştur. Maksimum 0.89 güvenirliğe sahip ölçek, minimum 0.87 güvenirliğe sahiptir. Bu sonuçlar ölçeğin geçerli ve güvenilir olduğunu gösterir. Yapılan madde toplam ve madde ayırt edicilik analizleri sonucunda ölçekteki tüm maddelerin 0.01 düzeyinde anlamlı sonuçlar verdiği gözlenmiş ve ölçekten madde atılmamıştır (Ceylan, 2012; Oktay ve Aydın, 2002).

3.4. Veri Toplama Süreci

Çalışmanın yapılabilmesi için gerekli izinler İstanbul Valiliği İl Milli Eğitim Müdürlüğü'nden alınmıştır. Belirlenen okullar araştırmacı tarafından ziyaret edilerek okul yöneticisi ve öğretmenlerine çalışma ile ilgili bilgi verilmiş ve araştırmacının çalışma grubunu oluşturan çocuklar ile uygulama öncesinde tanışılmıştır. Çocukların ailelerinden uygulama için izin istenmiş olup çocukların mahremiyetlerine dikkat edilerek çalışma sürdürülmüştür. Genel uygulamalara başlamadan önce 30 çocukla ölçme aracının pilot uygulaması yapılmış; ancak bu

çocuklarla yapılan uygulamalar veri setine dahil edilmemiştir. Ölçek, hedeflenen çalışma grubunda yer alan çocuklarla birebir uygulanmıştır. Uygulamalar okul yönetimi tarafından araştırmacıya gösterilen, çocukların dikkatini dağıtmayacak niteliğe sahip, sınıf dışarısında yer alan ayrı bir alanda (okul aile birliği odası, toplantı odası gibi) gerçekleştirilmiştir. Ölçeğin uygulama süresi çocuğun yaşı ve performansına göre ortalama 1.5 saat sürer. Maddelerin sayıca fazla olması nedeniyle dikkati dağılan yada sıkılan çocuklarla ara verilerek gerekirse birkaç gün sonra tekrar kalınan yerden devam edilerek ölçek tamamlanmıştır. Ölçek uygulaması sonunda, her bir çocuğa teşekkür edilerek sınıflarına dönmeleri için eşlik edilmiştir.

Araştırmanın verileri, çalışma grubunu oluşturan çocuklar ile “LAP-3 Gelişim Değerlendirme Ölçeği” kullanarak yapılan birebir çalışmalarla toplanmış olup kişisel bilgilerine ilişkin veriler çocukların ailelerinin okul kaydı sırasında kayıt formlarında beyan ettiği demografik bilgilerle elde edilmiştir. Bunun yanı sıra uygulamaların yapıldığı okullardan biri araştırmacı tarafından seçilerek bu okulda eğitim gören ve rastgele olarak seçilen 60 çocuğa “Marmara Gelişim Ölçeği” uygulanmıştır. Uygulamaların tamamlanmasının ardından tüm formlar incelenmiş ve eksik bilgilerin olduğu formlar araştırmanın verileri arasına dahil edilmemiştir.

3.5. Verilerin Analizi

Elde edilen veriler SPSS 16 paket programı aracılığıyla analiz edilmiş ve çözümlenmiştir. Büyük gruplar üzerinden toplanan verilerin, normal dağılıma yakın dağılım gösterdikleri kabul edilebilir ve buna göre parametrik istatistikler seçilebilir. Dağılımın normal dağılımdan aşırı sapma göstermediği şeklinde bir varsayımı ileri sürmek için öngörülen örneklem büyüklüğü genellikle 30 ve daha büyük olarak gösterilmektedir. Parametrik istatistikler dağılımın normalliği varsayımını gerekli kılmaktadır (Büyüköztürk, 2017). Araştırmanın çalışma grubununun 351 çocuktan oluşması bu yönüyle parametrik istatistikler kullanmayı gerektirir. Ancak yapılan normallik testi (Shapiro Wilk-W Testi) sonucunda normal dağılım olmadığı tespit edildiği için nonparametrik istatistikler kullanılmıştır (Tablo 2).

Tablo 2. LAP-3 Gelişim Değerlendirme Ölçeği Alt Testlerine ilişkin Shapiro Wilk-W Testi Sonuçları.

Alt testler	İstatistik	SD	p
Kaba Motor	.815	351	.000*
İnce Motor	.662	351	.000*
Okuma Yazmaya Hazırlık	.825	351	.000*
Bilişsel	.894	351	.000*
Dil	.885	351	.000*
Özbakım	.807	351	.000*
Kişisel/Sosyal	.717	351	.000*

*p<0.05

Ölçeğin geçerlik güvenirlik çalışmaları ile ilgili olarak aşağıdaki istatistiksel işlem ve analizler gerçekleştirilmiştir.

Geçerlik;

- İngilizce formun Türkçe 'ye çevirisinin Türkçe dil uzmanları tarafından incelenmesi, Türkçe formun tekrar İngilizce 'ye çevrilerek İngilizce dil uzmanları tarafından tekrar incelenerek gerekli düzenlemelerin yapılması ve ardından yedi alan uzmanı tarafından çalışma grubuna uygunluğu açısından incelenmesi çeviri ters çeviri yoluyla kapsam geçerliği bakımından önemli bir katkıdır.
- LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin yapı geçerliliği açısından değerlendirmesi amacıyla yaşlara göre her birinin birbiri ile ilişkisinin sıfır sıralı order ve kısmi korelasyon analizleri yapılmıştır.
- LAP-3 Gelişim Değerlendirme Ölçeği'nin alt testlerinin kriter geçerliğini sınamak amacıyla Türkiye'de kullanılan ve geçerlik-güvenirliği yapılmış olan Marmara Gelişim Ölçeği ile korelasyonu incelenmiştir.

Güvenirlik;

- LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin güvenirliği için alt test puanları ile kronolojik yaş arasındaki korelasyon katsayıları, ortalamalar ve standart sapma puanları hesaplanmıştır.
- LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin güvenirliği iç tutarlılık katsayısının (Kuder Richardson 20) hesaplanmasıyla elde edilmiştir.
- LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin güvenirliği için alt testlerden elde edilen puanların yaşa göre ölçmenin standart hata puanları hesaplanmıştır.
- LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin test tekrar test güvenirliği için korelasyon katsayıları hesaplanmıştır.
- LAP-3 Gelişim Değerlendirme Ölçeği için hakemler arası korelasyon katsayısı hesaplanmıştır.

BULGULAR

Bu bölümde 48-72 aylık çocuklar için LAP-3 Gelişim Değerlendirme Ölçeği'nin geçerlik ve güvenilirliğine ilişkin bulgular yer almaktadır.

LAP-3 Gelişim Değerlendirme Ölçeği'nin Geçerliliğine İlişkin Bulgular

Bu kısımda LAP-3 Gelişim Değerlendirme Ölçeği ve alt testlerinin yapı geçerliği ve kriter geçerliğine ilişkin bulgulara yer verilmiştir.

LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin yapı geçerliği açısından değerlendirilmesi amacıyla yaşlara göre her bir alt testin birbiri ile ilişkisinin sıfır sıralı ve kısmi korelasyon analizine ilişkin bulgular Tablo 3'te verilmiştir.

Tablo 3. Çalışma grubunu oluşturan çocukların LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinden aldıkları puanların yaş değişkenine göre Sıfır Sıralı ve Kısmi Korelasyon Analizi Sonuçları

Alt testler	Kaba Motor	İnce Motor	Okuma Yazmaya Hazırlık	Bilişsel	Dil	Özbakım	Kişisel/Sosyal
Kaba Motor		.36	.22	.27	.23	.58	.35
İnce Motor	.73		.38	.43	.32	.49	.50
Okuma Yazmaya Hazırlık	.71	.89		.64	.55	.34	.23
Bilişsel	.80	.82	.86		.52	.25	.26
Dil	.77	.79	.78	.83		.38	.31
Özbakım	.79	.71	.71	.72	.72		.41
Kişisel/Sosyal	.69	.74	.73	.70	.71	.71	

*p<0.001

**Köşegenin altında kalan değerler Sıfır Sıralı Korelasyon

***Köşegenin üstünde kalan değerler Kısmi Korelasyon

Tablo 3.'e bakıldığında yaş değişkenine göre Sıfır Sıralı Korelasyon sonuçlarının .69 ila .89 arasında değiştiği görülmekte ve bu değerler LAP-3 Gelişim Değerlendirme Ölçeği'nin tek bir temel yapıya sahip olduğunu göstermekte olduğu ayrıca çocukların yaşlarının bir sonucu olarak beceri performanslarındaki farklılıklara işaret ettiği söylenebilir. Bu durumun ayırımına net olarak varabilmek amacıyla yaşı kontrol altında tutarak alt test toplam puanları üzerinden hesaplanan kısmi korelasyon sonucunun sıfır sıralı korelasyon sonuçlarına göre daha düşük oldukları (.22-.64) ve bu durumun LAP-3 Gelişim Değerlendirme Ölçeği'nin alt testlerinin birbirleriyle hem ilişkili olduğu hem de gelişimin farklı alanlarını ölçtüğü yargısına varılmasını sağladığı görülmektedir.

LAP-3 Gelişim Değerlendirme Ölçeği alt testleri ve Marmara Gelişim Ölçeği alt testlerinin kriter geçerliğine ilişkin bulgular Tablo 4'te sunulmaktadır.

Tablo 4. Çalışma grubunu oluşturan çocukların LAP-3 Gelişim Değerlendirme Ölçeği (LAP-3) ile Marmara Gelişim Ölçeği (MGÖ)'nden aldıkları puanlar arasındaki ilişki ile ilgili Pearson Çarpım Momentler Korelasyon Katsayısı Sonuçları (n=60).

		MGÖ Bedensel Gelişim Alt Testi	MGÖ Özbakım Becerileri Alt Testi	MGO Duygusal Gelişim Alt Testi	MGÖ Sosyal Gelişim Alt Testi	MGÖ Dil Gelişimi Alt Testi	MGÖ Zihinsel Gelişim Alt Testi
LAP-3 Kaba Motor Gelişim Alt Testi	r	.921**	.810**	.712**	.788**	.723**	.753**
	p	.000	.000	.000	.000	.000	.000
	n	60	60	60	60	60	60
LAP-3 İnce Motor Gelişim Alt Testi	r	.908**	.831**	.723**	.738**	.719**	.821**
	p	.000	.000	.000	.000	.000	.000
	n	60	60	60	60	60	60
LAP-3 Okuma Yazmaya Hazırlık Alt Testi	r	.842**	.784**	.702**	.738**	.809**	.869**
	p	.000	.000	.000	.000	.000	.000
	n	60	60	60	60	60	60
LAP-3 Bilişsel Gelişim Alt Testi	r	.814**	.794**	.738**	.766**	.796**	.878**
	p	.000	.000	.000	.000	.000	.000
	n	60	60	60	60	60	60
LAP-3 Dil Gelişim Alt Testi	r	.787**	.762**	.749**	.761**	.811**	.697**
	p	.000	.000	.000	.000	.000	.000
	n	60	60	60	60	60	60
LAP-3 Özbakım Becerileri Alt Testi	r	.798**	.925**	.711**	.762**	.723**	.670**
	p	.000	.000	.000	.000	.000	.000
	n	60	60	60	60	60	60
LAP-3 Kişisel/ Sosyal Gelişim Alt Testi	r	.715**	.758**	.849**	.843**	.635**	.671**
	p	.000	.000	.000	.000	.000	.000
	n	60	60	60	60	60	60

**p<0.01

Tablo 4'e göre LAP-3 Gelişim Değerlendirme Ölçeği alt testleri ile MGÖ alt testleri arasında pozitif yönde ve anlamlı ilişki olduğu bulunmuştur. Tablo incelendiğinde LAP-3 Kaba Motor Gelişim ve İnce Motor Gelişim alt testleri ile MGÖ alt testleri arasında pozitif yönde ve anlamlı bir ilişki bulunmuş olup, en yüksek oranda ilişkinin her iki alt test içinde MGÖ Bedensel Gelişim alt testi ile olduğu görülmüştür (r=.921, p<0.01; r=.908, p<0.01). MGÖ Bedensel Gelişim alt testinin ölçmesi beklenen gelişimsel beceriler ile LAP-3 Kaba ve İnce Motor gelişim alt testlerinin ölçmesi beklenen gelişimsel becerilerin birbiriyle uyumlu olduğundan kaynaklı bu sonuca ulaşıldığı söylenebilir.

LAP-3 Okuma yazmaya hazırlık alt testi ile MGÖ alt testleri arasındaki ilişkiye bakıldığında en yüksek oranda ilişkinin başta MGÖ Bilişsel Gelişim alt testi (r=.869, p<0.01) olmak üzere sırasıyla MGÖ Bedensel Gelişim (r=.842, p<0.01) ve MGÖ Dil Gelişimi (r=.809, p<0.01) alt testleri ile olduğu görülmektedir. Okuma yazmaya hazırlık kapsamında çocukların bilişsel, dil

ve bedensel gelişim açısından belirli bir düzeyde hazırbulunuşluğa sahip olmaları gerektiği göz önüne alındığında LAP-3 Okuma Yazmaya Hazırlık alt testi ile MGÖ Bilişsel, Dil ve Bedensel Gelişim alt testleri arasında yüksek düzeyde ilişkinin olmasının beklenen bir sonuç olduğu söylenebilir.

LAP-3 Bilişsel gelişim alt testi ile MGÖ alt testleri arasında ilişki incelenmiş en yüksek oranda ilişkinin MGÖ Bilişsel gelişim testi ile olduğu görülmüştür. Bu ilişkinin pozitif yönlü ve yüksek düzeyde anlamlı olduğu bulunmuştur ($r=.878$, $p<0.01$). LAP-3 Dil gelişimi alt testi ile MGÖ Dil gelişimi alt testi arasında pozitif yönde ve yüksek düzeyde anlamlı ilişki olduğu bulunmuştur ($r=.811$, $p<0.01$). LAP-3 Özbakım Becerileri alt testi ile en yüksek oranda ilişkisi olan MGÖ Özbakım Becerileri alt testidir. Mevcut anlamlı ilişkinin pozitif yönlü ve yüksek düzeyde olduğu görülmüştür ($r=.925$, $p<0.01$). LAP-3 Kişisel/Sosyal gelişim alt testi ile MGÖ Sosyal gelişim alt testi arasında pozitif yönde ve yüksek düzeyde anlamlı bir ilişki olduğu bulunmuştur ($r=.843$, $p<0.01$).

Kriter geçerliliği kapsamında yapılan analizler sonucunda elde edilen bulguların LAP-3 Gelişim Değerlendirme Ölçeği ile Marmara Gelişim Ölçeği'nin çocukların gelişimlerini benzer kriterler kullanarak değerlendirdikleri bu nedenle de alt testler arasında yüksek düzeyde, anlamlı ve pozitif bir ilişkinin görüldüğü söylenebilir.

LAP-3 Gelişim Değerlendirme Ölçeği'nin Güvenirliğine İlişkin Bulgular

Bu kısımda LAP-3 Gelişim Değerlendirme Ölçeği'nin güvenirliğine ilişkin yapılan kronolojik yaş ile alt testler arası korelasyon, iç tutarlılık, ölçmenin standart hatası, test tekrar test ve hakemler arası güvenirlilik analizi bulguları sunulmaktadır. LAP-3 Gelişim Değerlendirme Ölçeği alt testleri ile kronolojik yaş arasındaki ilişki ile ilgili olarak yapılan korelasyon analizi sonuçları, aritmetik ortalama ve standart sapma değerleri Tablo 5'te sunulmaktadır. Yapılan normallik testi (Kolmogorov Smirnov Testi) sonucunda normal dağılım olmadığı tespit edildiği için Spearman Brown Sıra Farkları Katsayısı Testi kullanılmıştır.

Tablo 5. Çalışma grubunu oluşturan çocukların LAP-3 Gelişim Değerlendirme Ölçeği Alt testlerinden aldıkları puanların yaşa göre farklılaşma durumlarına ilişkin Aritmetik Ortalama, Standart Sapma ve Spearman Brown Sıra Farkları Katsayısı Sonuçları

LAP-3 Gelişim Değerlendirme Ölçeği Alt Testler	\bar{X}	Ss	r
Kaba Motor Gelişim	46,98	7,40	.70
İnce Motor Gelişim	37,98	3,11	.81
Okuma Yazmaya Hazırlık	32,33	5,63	.79
Bilişsel Gelişim	70,80	13,45	.82
Dil Gelişimi	56,31	9,78	.74
Özbakım Becerileri	45,73	4,81	.73
Kişisel/Sosyal Gelişim	42,13	3,08	.68

$p<0.01$

Çalışma grubunu oluşturan çocukların LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinden aldıkları puanlar ile kronolojik yaşları arasındaki korelasyona ilişkin sonuçların sunulduğu Tablo 5'e göre yedi alt testin altısından elde edilen puanlar ile kronolojik yaş arasında pozitif yönde ve yüksek düzeyde (.70-.82), Kişisel/Sosyal gelişim alt testinden elde edilen puanlar ile kronolojik yaş arasında pozitif yönde ve orta düzeyde (.68) bir ilişki olduğu görülmüştür. Buna göre çocukların alt testlerden aldıkları toplam puanların kronolojik yaşları ile yüksek düzeyde ilişkili olduğu ve yaşı daha büyük olan çocukların yaşı daha küçük olanlara oranla daha yüksek puanlar elde edeceği söylenebilir.

Tablo 6. LAP-3 Gelişim Değerlendirme Ölçeği Alt Testlerinin Yaşlara Göre İç Tutarlılık Güvenirliğine İlişkin Kuder Richardson 20 Analizi Sonuçları.

Alt Test	48-53 Ay	54-59 Ay	60-65 Ay	66-72 Ay	48-72 Ay
Kaba Motor Gelişim	.93	.93	.86	.78	.94
İnce Motor Gelişim	.90	.85	.76	.91	.92
Okuma Yazmaya Hazırlık	.90	.93	.88	.72	.93
Bilişsel Gelişim	.97	.96	.93	.95	.97
Dil Gelişimi	.95	.93	.97	.97	.98
Özbakım Becerileri	.92	.85	.88	.91	.96
Kişisel/Sosyal Gelişim	.86	.79	.78	.70	.91

Tablo 6'da LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin yaşlara göre iç tutarlılık güvenirliğine ilişkin sonuçlar verilmiştir. 48-53 ay için iç tutarlılık katsayıları Kaba Motor .93, İnce Motor .90, Okuma Yazmaya Hazırlık, .90, Bilişsel, .97, Dil .95, Özbakım .92 ve Kişisel/Sosyal Gelişim .86 olarak bulunmuştur. 54-59 ay için iç tutarlılık katsayıları Kaba Motor .93, İnce Motor .85, Okuma Yazmaya Hazırlık .93, Bilişsel .96, Dil .93, Özbakım .85 ve Kişisel/Sosyal Gelişim .79 olarak bulunmuştur. 60-65 ay için Kaba Motor .86, İnce Motor .76, Okuma Yazmaya Hazırlık .88, Bilişsel .93, Dil .97, Özbakım .88 ve Kişisel/ Sosyal Gelişim .78 olarak bulunmuştur. 66-72 ay için Kaba Motor .78, İnce Motor .91, Okuma Yazmaya Hazırlık .72, Bilişsel .95, Dil .97, Özbakım .91 ve Kişisel/Sosyal Gelişim .70 olarak bulunmuştur. Ölçeğin geneli için iç tutarlılık katsayısının .91 ila .98 arasında alt testlere göre değiştiği bulunmuştur. LAP-3 Gelişim Değerlendirme Ölçeği için hesaplanan iç tutarlılık katsayılarının hem yaş gruplarında hem de genelinde ölçme aracının iç tutarlılığının yüksek olduğu söylenebilir.

Tablo 7. LAP-3 Gelişim Değerlendirme Ölçeği Alt Testlerinin Yaşlara Göre Ölçmenin Standart Hata Puanlarına İlişkin Sonuçları.

Alt Test	min	max	\bar{x}	Standart Hata	
48-53 Ay	Kaba Motor Gelişim	20	52	36,12	2.40
	İnce Motor Gelişim	25	40	33,95	1.60
	Okuma Yazmaya Hazırlık	20	36	24,23	1.50
	Bilişsel Gelişim	33	82	55,55	2.50

	Dil Gelişimi	29	58	39,29	2.08
	Özbakım Becerileri	29	48	38,25	1.68
	Kişisel/Sosyal Gelişim	25	44	38,23	1.97
54-59 Ay	Kaba Motor Gelişim	28	54	42,04	1.99
	İnce Motor Gelişim	25	40	36,40	1.37
	Okuma Yazmaya Hazırlık	20	38	28,18	1.67
	Bilişsel Gelişim	36	86	64,28	2.94
	Dil Gelişimi	39	69	51,0	2.17
	Özbakım Becerileri	37	50	42,69	1.44
	Kişisel/Sosyal Gelişim	32	45	41,81	1.21
60-65 Ay	Kaba Motor Gelişim	36	54	48,46	1.55
	İnce Motor Gelişim	33	40	38,34	.79
	Okuma Yazmaya Hazırlık	21	38	33,47	1.39
	Bilişsel Gelişim	54	86	70,47	2.83
	Dil Gelişimi	47	69	58,34	.88
	Özbakım Becerileri	39	50	46,57	1.03
	Kişisel/Sosyal Gelişim	35	45	42,46	.94
66-72 Ay	Kaba Motor Gelişim	44	54	51,43	1.09
	İnce Motor Gelişim	36	40	39,70	.17
	Okuma Yazmaya Hazırlık	32	38	35,80	1.02
	Bilişsel Gelişim	61	86	79,37	1.59
	Dil Gelişimi	53	69	62,65	.67
	Özbakım Becerileri	41	50	48,85	.45
	Kişisel/Sosyal Gelişim	38	45	43,38	.83
48-72 AY	Kaba Motor Gelişim	20	54	46,98	1.77
	İnce Motor Gelişim	25	40	37,97	.87
	Okuma Yazmaya Hazırlık	20	38	32,33	1.46
	Bilişsel Gelişim	33	86	70,80	2.28
	Dil Gelişimi	29	69	56,31	1.37
	Özbakım Becerileri	29	50	46,73	.96
	Kişisel/Sosyal Gelişim	25	45	42,13	.92

Tablo 7’de LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin çocukların yaşlarına göre ölçmenin standart hata puanlarının analizine ilişkin sonuçlar sunulmaktadır. 48-53 aylık çocuklar için ölçmenin standart hata puanları 1.50 ile 2.50 arasında; 54-59 aylık çocuklar için 1.21 ile 2.94 arasında; 60-65 aylık çocuklar için .79 ile 2.83 arasında; 66-72 aylık çocuklar için .17 ile 1.59 arasında; 48-72 aylık çocuklar için .87 ile 2.28 arasında değiştiği bulunmuştur. Ölçmenin standart hata puanı çocukların gerçek puanları ile gözlenen puanları arasındaki hata payını ölçmek amacıyla hesaplanmakta ve güvenilirlik ile ters oranlı ilişki göstermektedir. Ölçme aracının güvenilirlik oranı arttıkça ölçmenin standart hata puanları o derece düşük olduğundan bu durum gözlenen puanların doğruluğuna olan güveni arttıracaktır (Young, Kane, Nicholson ve Schuman, 2007; s. 39).

Tablo 8. LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin Test Tekrar Test Güvenirliğine İlişkin Ortalama, Standart Sapma ve Korelasyon Sonuçları (n=60)

	Test		Tekrar Test		r
	\bar{X}	Ss	\bar{X}	Ss	
Kaba Motor Gelişim	45,65	8,970	46,32	8,750	.99**
İnce Motor Gelişim	36,65	4,964	37,17	4,431	.93**
Okuma Yazmaya Hazırlık	30,68	6,900	31,53	7,022	.98**
Bilişsel Gelişim	67,00	15,225	68,08	15,117	.99**
Dil Gelişimi	54,95	12,123	55,43	12,217	.99**
Özbakım Becerileri	43,63	6,410	43,92	6,339	.99**
Kişisel/Sosyal Gelişim	41,07	4,166	41,48	4,011	.98**

**p<0.01

Tablo 8'e göre LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin test tekrar test güvenirliğine ilişkin korelasyon katsayısı analizi sonucuna göre pozitif yönde ve yüksek düzeyde anlamlı bir ilişki olduğu görülmüştür (.93-.99). Bu sonuçlara göre ölçme aracının test tekrar test güvenirliğinin kabul edilebilir düzeyde olduğunu söylenebilir.

Tablo 9. LAP-3 Gelişim Değerlendirme Ölçeği'nin Uygulayıcılar Arası Korelasyonu

LAP-3 Gelişim Değerlendirme Ölçeği Alt Testleri	U2 Kaba Motor	U2 İnce Motor	U2 Okuma Yazmaya Hazırlık	U2 Bilişsel	U2 Dil	U2 Özbakım Becerileri	U2 Kişisel/Sosyal
U1 Kaba Motor	.883(**)	-	-	-	-	-	-
U1 İnce Motor	-	.934(**)	-	-	-	-	-
U1 Okuma Yazmaya Hazırlık	-	-	.947(**)	-	-	-	-
U1 Bilişsel	-	-	-	.959(**)	-	-	-
U1 Dil	-	-	-	-	.914(**)	-	-
U1 Özbakım Becerileri	-	-	-	-	-	.826(**)	-
U1 Kişisel/Sosyal	-	-	-	-	-	-	.967(**)

**p<.001;(n=30)

Tablo 9'a göre LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin Uygulayıcı 1 ve Uygulayıcı 2 tarafından yapılan uygulamalar arasındaki ilişki Pearson Korelasyon katsayısı hesaplanarak incelenmiştir. Uygulayıcılar arası güvenirliliğin hesaplanabilmesi için LAP-3 Gelişim Değerlendirme Ölçeği iki okul öncesi eğitim uzmanı (okul öncesi eğitim alanında yüksek lisans derecesine sahip) tarafından 1 hafta arayla kodlanmıştır. Ölçeğin alt testlerine ait Uygulayıcı 1 ve Uygulayıcı 2 tarafından yapılan kodlamaların ilişkisi Pearson Korelasyon Katsayısı hesaplanarak incelenmiştir. Buna göre kaba motor alt testinde uygulayıcılar arası korelasyon katsayısı .88 (p= .000), ince motor alt testinde .93 (p= .000), okuma yazmaya hazırlık alt testinde .94 (p= .000), bilişsel alt testinde .95 (p= .000), dil alt testinde .91 (p= .000), özbakım

alt testinde .82 ($p= .000$), kişisel/sosyal alt testinde .96 ($p= .000$), olmak üzere pozitif yönlü yüksek dereceli ilişki olduğu görülmektedir ($n=30$).

SONUÇ VE TARTIŞMA

48-72 aylık çocuklar için LAP-3 Gelişim Değerlendirme Ölçeği'nin geçerlik ve güvenilirlik çalışmasının yapılmasını amaçlayan bu araştırmaya ilişkin sonuçlar ve tartışma bu bölümde sunulmaktadır. Bu araştırmada geçerlik çalışmaları kapsamında LAP-3 Gelişim Değerlendirme Ölçeği'nin orijinalinde yer alan geçerlik çalışmaları temel alınmış olup bu çalışmalar Büyüköztürk (2017, s. 179-181) ve Standards for Educational and Psychological Testing (1999; Akt. Hardin ve Feisenberg, 2004, s. 38)'de belirtilen geçerlik sınıflandırmalarıyla örtüşür.

LAP-3 Gelişim Değerlendirme Ölçeği'nin geçerlik çalışmaları kapsamında ilk olarak kapsam geçerliği çalışmaları yapılmıştır. LAP-3 Gelişim Değerlendirme Ölçeği'nin uzman görüşüne gönderilmesinden önce dil geçerliliği çalışmaları kapsamında ölçeğin İngilizce 'den Türkçe 'ye çevirisi yapılmış ve Türkçe dil uzmanları tarafından incelenmiştir. Türkçe dil uzmanlarının önerileri doğrultusunda yapılan düzeltmelerin ardından ölçeğin Türkçe formu tekrar İngilizce 'ye çevrilerek dil alan uzmanları tarafından her iki İngilizce formun kontrolleri yapılmıştır. Çevirinin ardından kapsam geçerliği için okul öncesi eğitim konusunda 7 alan uzmanına ölçeğin orijinali ve Türkçe çeviri hali gönderilmiş ve uygulanacak çalışma grubuna uygunluğu açısından alan uzmanlarından görüş istenmiştir. Alan uzmanlarından gelen görüşler doğrultusunda ölçek tekrar gözden geçirilerek düzenlenmiş ve Türkçe Formu'na son hal verilmiştir. Gelen uzman görüşleri doğrultusunda son hal verilen Türkçe formun 30 çocukla pilot uygulaması yapılmıştır. Ancak bu çocuklarla yapılan uygulamalar veri setine dahil edilmemiştir. Pilot uygulamalarda yönergelerin açık ve anlaşılır olması, ölçeğin çocuklara sunuş şekli ve uygulama esnasında yaşanabilecek olası sorunlar ya da aksaklıklar değerlendirilmiş gerekli önlemler alınmıştır.

Geçerlik çalışmalarının bir diğer adımı olan yapı geçerliği çalışmaları yapılmıştır. LAP-3 Gelişim Değerlendirme Ölçeği'nin yapı geçerliği çalışmaları kapsamında ölçme aracının orijinalinde uygulanan yapı geçerliği analizi Sıfır Sıralı Korelasyon ve Kısmi Korelasyon yoluyla yapılmıştır. Çalışma grubunu oluşturan çocukların kronolojik yaşlarına göre yapılan sıfır sıralı korelasyon sonuçlarının .69 ile .89 arasında değiştiği görülmekte ve bu değerler LAP-3 Gelişim Değerlendirme Ölçeği'nin tek bir temel yapıya sahip olduğunu göstermektedir. Ayrıca çocukların yaşlarının bir sonucu olarak beceri performanslarındaki farklılıklara işaret ettiği söylenebilir. Bu durumun ayırımına net olarak varabilmek amacıyla yaşı kontrol altında tutarak alt test toplam puanları üzerinden hesaplanan kısmi korelasyon sonucunun sıfır sıralı

korelasyon sonuçlarına göre daha düşük oldukları (.22-.64) ve bu durumun LAP-3 Gelişim Değerlendirme Ölçeği'nin alt testlerinin birbirleriyle hem ilişkili olduğu hem de gelişimin farklı alanlarını ölçtüğü yargısına varılmasını sağlamaktadır. Ölçeğin orijinalinde yer alan sıfır sıralı ve kısmi korelasyon analizi sonuçlarının bu araştırmanın sonuçları ile paralellik gösterdiği söylenebilir (Sıfır sıralı korelasyon .61-89; kısmi korelasyon .26- 62). Bu sonuç Senemoğlu (2012, s.6-7)'nun gelişimim temel ilkeleri arasında sıraladığı "Gelişim bir bütündür" ve "Nöbetleşe Devam eder" ilkeleri göz önüne alınarak gelişim alanlarının birbirleriyle hem ilişkili olduğu hem de çocuğun farklı gelişim alanlarında farklı hızlarda ilerleme kat etmesi nedeniyle gelişim alanları arasında farklılıklar olabileceği olarak yorumlanabilir. Gelişimin her bir alanı kendi içinde bir düzen ve hızla ilerlemekte ancak bir gelişim alanında meydana gelen problem yada kriz durumu diğer tüm gelişim alanlarını da etkilemektedir. Bu sebeple gelişim alanları birbirinden ayrı değerlendirmek o alandaki mevcut durumun ortaya konulması açısından gereklidir ancak çocuğun gelişimine ilişkin genel bir yargıya varma açısından sınırlılık yaratmaktadır. Bu nedenle her bir gelişim alanını kendi içinde değerlendirmenin yanı sıra bütün gelişim alanlarını da aynı anda değerlendirmek çocuğun genel durumu ve özelde hangi gelişim alanında ne durumda olduğunun görülmesi açısından önemli ve gereklidir. Yapı geçerliği kapsamında yapılan analizlerin sonuçları da LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin hem birbirleriyle ilişkili olduğunu hem de her bir alt testin kendine ait bir değerlendirme imkanı sunduğunu ortaya koymaktadır.

Kapsam geçerliği çalışmalarının ardından ölçüt bağımlı geçerlik çalışmalarına başlanmıştır. Bu araştırma kapsamında ölçüt geçerliği için eşzaman geçerliği tekniği uygulanmış ve LAP-3 Gelişim Değerlendirme Ölçeği ile aynı özellikleri ölçen geçerlik ve güvenilirliği yapılmış bir başka ölçme aracı olan Marmara Gelişim Ölçeği kullanılmıştır. 60 çocukla her iki ölçek uygulanarak elde ettikleri puanlar arasındaki Pearson korelasyon katsayıları hesaplanmıştır. LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin tümü ile MGÖ alt testlerinin tümü arasında pozitif yönde ve ortadan yüksek düzeye doğru değişen bir aralıkta anlamlı ilişki olduğu bulunmuştur. Ayrıca her iki ölçme aracının aynı gelişim alanlarını değerlendiren alt testleri arasında pozitif yönlü ve yüksek düzeyde anlamlı bir ilişki olduğu bulunmuştur. Söz konusun ilişkilerin düzeyleri incelendiğinde .635 ile .948 arasında değişkenlik gösterdiği görülmektedir. Büyüköztürk (2017, s.32) korelasyon katsayısının mutlak değer olarak .70 ile 1.00 arasında olması yüksek, .70 ile .30 arasında olması orta, .30 ile .00 arası ise düşük düzeyde bir ilişki olarak tanımlamaktadır. Bu tanımlamadan hareketle yapılan analiz sonucunda elde edilen değerlerin orta ve yüksek düzeyde olduğu söylenebilir. Değerlerin bir kısmının orta düzeyde

ilişkili olmasının ise ölçme aracının gelişimin tüm alanlarında değerlendirme yapıyor olması ve gelişimin bir bütün olduğu bilgisinden hareketle birbirlerinden ayrı düşünülmemeyeceği, her bir alanın bir diğeriyle belli oranlarda ilişkili olmasından kaynaklı olabileceği düşünülmektedir.

Ölçme araçlarının geçerliğine ilişkin alan yazında yer alan analiz teknikleri uygulanarak geçerliği test edilen LAP-3 Gelişim Değerlendirme Ölçeği'nin 48-72 aylık Türk çocukları için geçerli bir ölçme aracı olduğu söylenebilir.

Bu araştırmada güvenilirlik çalışmaları kapsamında LAP-3 Gelişim Değerlendirme Ölçeği'nin orijinalinde yer alan güvenilirlik çalışmaları temel alınmış olup bu çalışmalar Balcı (2015, s. 112-113) ve Karasar (2016, s. 148)'in belirttiği güvenilirlik teknikleri ile örtüşmektedir.

LAP-3 Gelişim Değerlendirme Ölçeği'nin güvenilirlik çalışmaları kapsamında alt test puanları ile çalışma grubunu oluşturan çocukların kronolojik yaşları arasındaki korelasyon katsayıları, ortalamaları ve standart sapma puanları hesaplanmıştır. Alt testlerden Kişisel/Sosyal Gelişim alt testi dışındaki tüm alt testlerden elde edilen puanlar ile elde edilen puanlar ile kronolojik yaş arasında pozitif yönde ve yüksek düzeyde (.70-.82), Kişisel/Sosyal gelişim alt testinden elde edilen puanlar ile kronolojik yaş arasında pozitif yönde ve orta düzeyde (.68) bir ilişki olduğu görülmüştür. Ölçeğin orijinali için yapılan aynı analiz sonucunda Kişisel/ Sosyal Gelişim alt testi dışındaki tüm alt testlerden elde edilen puanlar ile kronolojik yaş arasında pozitif yönde ve yüksek düzeyde (.77-.84), Kişisel/ Sosyal gelişim alt testinden elde edilen puanlar ile kronolojik yaş arasından pozitif yönde ve orta düzeyde (.61) bir ilişki olduğu görülmüştür (Hardin ve Feisenberg, 2004, s. 34). Bu bağlamda bu araştırmadan elde edilen sonuçlar ile ölçeğin orijinalinden elde edilen sonuçların birbirine paralel olduğu görülmüştür. Bu sonucun çocukların alt testlerden aldıkları toplam puanlarının kronolojik yaşları ile yüksek düzeyde ilişkili olduğu ve yaşı daha büyük olan çocukların yaşı daha küçük olanlara oranla daha yüksek puanlar elde edeceğini işaret ettiği söylenebilir.

LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin çocukların yaşlarına göre ölçmenin standart hata puanları hesaplanmıştır. Ölçme aracının güvenilirlik oranı arttıkça ölçmenin standart hata puanları o derece düşük olacağından bu durum gözlenen puanların doğruluğuna olan güveni arttıracaktır (Hardin ve Feisenberg, 2004, s. 35). Araştırmalarda kullanılabilecek ölçme araçları için öngörülen güvenilirlik düzeyinin .70 ve üzeri olması gerektiği (Büyüköztürk, 2017, s. 182) göz önüne alınırsa LAP-3 Gelişim Değerlendirme Ölçeği'nin alt testlerinin güvenilirlik düzeyinin kabul edilebilir değerler arasında ve yüksek olduğu söylenebilir.

Güvenirlilik çalışmaları kapsamında LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin iç tutarlılık katsayısı hesaplanmıştır. LAP-3 Gelişim Değerlendirme Ölçeği için iç tutarlılık katsayı hesaplanırken maddelere verilecek cevapların 1 ve 0 şeklinde iki seçenekli olmasından dolayı Kuder Richardson-20 güvenirliliği kullanılmıştır (Büyüköztürk, 2017, s. 182).

LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin yaşlara göre iç tutarlılık güvenirliliğine ilişkin 48-53 ay için iç tutarlılık katsayıları Kaba Motor .93, İnce Motor .90, Okuma Yazmaya Hazırlık, .90, Bilişsel, .97, Dil .95, Özbakım .92 ve Kişisel/Sosyal Gelişim .86 olarak bulunmuştur. 54-59 ay için iç tutarlılık katsayıları Kaba Motor .93, İnce Motor .85, Okuma Yazmaya Hazırlık .93, Bilişsel .96, Dil .93, Özbakım .85 ve Kişisel/Sosyal Gelişim .79 olarak bulunmuştur. 60-65 ay için Kaba Motor .86, İnce Motor .76, Okuma Yazmaya Hazırlık .88, Bilişsel .93, Dil .97, Özbakım .88 ve Kişisel/ Sosyal Gelişim .78 olarak bulunmuştur. 66-72 ay için Kaba Motor .78, İnce Motor .91, Okuma Yazmaya Hazırlık .72, Bilişsel .95, Dil .97, Özbakım .91 ve Kişisel/Sosyal Gelişim .70 olarak bulunmuştur. Ölçeğin geneli için iç tutarlılık katsayısının .91 ila .98 arasında alt testlere göre değiştiği bulunmuştur.

Ölçeğin orijinali için yapılan iç tutarlılık analiz sonuçlarına bakıldığında 48-53 ay için iç tutarlılık katsayıları Kaba Motor .94, İnce Motor .92, Okuma Yazmaya Hazırlık, .91, Bilişsel, .98, Dil .95, Özbakım .90 ve Kişisel/Sosyal Gelişim .93 olarak bulunmuştur. 54-59 ay için iç tutarlılık katsayıları Kaba Motor .89, İnce Motor .91, Okuma Yazmaya Hazırlık .92, Bilişsel .97, Dil .91, Özbakım .93 ve Kişisel/Sosyal Gelişim .78 olarak bulunmuştur. 60-65 ay için Kaba Motor .94, İnce Motor .91, Okuma Yazmaya Hazırlık .91, Bilişsel .97, Dil .95, Özbakım .91 ve Kişisel/ Sosyal Gelişim .95 olarak bulunmuştur. 66-72 ay için Kaba Motor .89, İnce Motor .92, Okuma Yazmaya Hazırlık .89, Bilişsel .95, Dil .97, Özbakım .91 ve Kişisel/Sosyal Gelişim .85 olarak bulunmuştur. Ölçeğin geneli için iç tutarlılık katsayısının .96 ila .99 arasında alt testlere göre değiştiği bulunmuştur (Hardin ve Feisenberg, 2004, s. 35). Bu araştırmadan elde edilen sonuçlar ile ölçeğin orijinalinde yer alan iç tutarlılık analiz sonuçları incelendiğinde birbirlerine oldukça benzer oldukları görülmektedir. Coolican (2014, s. 217) iç tutarlılık için güvenirlilik katsayısının .75 ila 1 arasında olması gerektiğini; Johnson ve Christensen (2014, s. 142) ve Büyüköztürk (2017, s. 183) .70 ve üzeri olması gerektiğini; Balcı (2015, s. 113) .80 ve üstünde olması gerektiğini belirtmişlerdir. Bu bilgilerden hareketle LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin iç tutarlılığının uygun değerlere sahip olduğu söylenebilir.

LAP-3 Gelişim Değerlendirme Ölçeği'nin güvenirliliğine yönelik yapılan çalışmalar kapsamında zaman göre değişmezlik ölçütünü sağlayıp sağlamadığını test etmek amacıyla test-tekrar-test güvenirliliği (n=60) için korelasyon katsayıları hesaplanmıştır. Test tekrar test

güvenirliğine ilişkin korelasyon katsayısı analizi sonucuna göre LAP-3 Gelişim Değerlendirme Ölçeği alt testlerinin üç haftalık arayla yapılan iki uygulaması sonucunda elde edilen puanların birbiriyle pozitif yönde ve yüksek düzeyde anlamlı bir ilişkide olduğu görülmüştür (.93-.99). Ölçeğin orijinalinde ise bu değerler .96-99 arasında değişmekte olduğu (Hardin ve Feisenberg, 2004, s. 36) ve bu araştırmanın sonuçları ile paralellik gösterdiği görülmektedir. Büyüköztürk (2017, s.32) korelasyon katsayısının mutlak değeri olarak .70 ile 1.00 arasında olması yüksek, .70 ile .30 arasında olması orta, .30 ile .00 arası ise düşük düzeyde bir ilişki olarak tanımlanmaktadır. Bu tanımlamadan hareketle LAP-3 Gelişim Değerlendirme Ölçeği'nin test tekrar test güvenilirliğinin kabul edilebilir düzeyde olduğunu söylenebilir.

LAP-3 Gelişim Değerlendirme Ölçeği'nin uygulayıcılar arası uyum güvenilirliği ölçütü kapsamında araştırmacı ve okul öncesi eğitim lisans mezunu aynı alanda yüksek lisans yapmakta olan, alanında 10 yıllık deneyime sahip ve daha önce çocuklarla değerlendirme uygulamaları yapmış olan bir hakem tarafından bir hafta arayla uygulama yapılmıştır. Uygulayıcı 1 ve Uygulayıcı 2 tarafından yapılan uygulamalardan elde edilen sonuçlar arasındaki ilişki Pearson Korelasyon katsayısı hesaplanarak incelenmiştir. Sonuç olarak; kaba motor alt testinde hakemler arası korelasyon katsayısı .88 ($p = .000$), ince motor alt testinde .93 ($p = .000$), okuma yazmaya hazırlık alt testinde .94 ($p = .000$), bilişsel alt testinde .95 ($p = .000$), dil alt testinde .91 ($p = .000$), özbakım alt testinde .82 ($p = .000$), kişisel/sosyal alt testinde .96 ($p = .000$), olmak üzere pozitif yönlü yüksek derecede ilişki olduğu görülmektedir ($n=30$). Ölçeğin orijinalinde yer alan uygulayıcılar arası uyum güvenilirliği analiz sonuçları (.84-.98) da bu sonuçlarla benzerlik göstermektedir (Hardin ve Feisenberg, 2004, s. 37). Uygulayıcılar arası uyum güvenilirliğine yönelik yapılan analizin sonucunda elde edilen korelasyon katsayılarının pozitif yönlü ve yüksek derecede olan bu ilişki uygulayıcılar arasındaki tutarlığın yüksek olduğunu ifade etmektedir (Johnson ve Christensen, 2014).

Ölçme araçlarının güvenilirliğine ilişkin alan yazında yer alan analiz teknikleri uygulanarak güvenilirliği test edilen LAP-3 Gelişim Değerlendirme Ölçeği'nin 48-72 aylık Türk çocukları için güvenilir bir ölçme aracı olduğu söylenebilir.

KAYNAKÇA

- American Educational Research Association (AERA), American Psychological Association (APA), & National Council on Measurement in Education (NCME). (2014). *Standards for educational and psychological testing*. Washington, DC: American Educational Research Association.
- Bacanlı, H. (2016). *Eğitim psikolojisi*. (Geliştirilmiş 23. Baskı). Ankara: Pegem Akademi Yayıncılık.
- Balcı, A. (2015). *Sosyal Bilimlerde Araştırma Yöntem, Teknik ve İlkeler*. 11. Baskı Ankara: Pegem Yayıncılık .
- Bergen, S. & Robertson, R. (2013). *Healthy children, healthy lives: the wellness guide for early childhood programs*. Minnesota: RedLeaf Press.
- Bredenkamp, S. (2015). *Erken çocukluk eğitiminde etkili uygulamalar*. (Effective Practices in Early Childhood Education, 2nd Edition). (Çev. Hatice Zeynep İnan ve Taşkın İnan). Ankara: Nobel Yayıncılık.
- Bredenkamp, S., & T. Rosegrant, (ed.). (1995). *Reaching potentials: Transforming early childhood curriculum and assessment, Volume 2*. Washington, DC: NAEYC.
- Büyüköztürk, Ş. (2017). *Sosyal bilimler için veri analizi el kitabı istatistik araştırma deseni SPSS uygulamaları ve yorum*. 23. Baskı. Ankara: Pegem Yayıncılık.
- Ceylan, F. (2012). *Okul öncesi dönem işitme engellilerde müzik eğitimi ile çocukların gelişim özellikleri üzerine terapötik bir çalışma*. Yüksek Lisans Tezi. Marmara Üniversitesi Eğitim Bilimleri Enstitüsü. İstanbul.
- Coolican, H. (2014). *Research methods and statistics in psychology*. 6th Edition. USA: Psychology Press.
- Fairtest (2007). *Criterion and standards referenced tests*. <http://www.fairtest.org/sites/default/files/criterion%20fact.pdf>. adresinden 9 Mayıs 2016 tarihinde edinilmiştir.
- Hardin, B.J. & Feinberg, E.S. (2004). *The Learning Accomplishmnet profile-3 (LAP-3)*. NC: Chapel Hill Training Outreach Project, Inc. Kaplan Early Learning Company.
- Hills, A.P. & Byrne, M (2010). An overview of physical growth and maturation. *Medicine and Sport Science*. Vol 55 (p.1-13). <https://www.karger.com/Article//321968> adresinden 20 Nisan 2016 tarihinde edinilmiştir.
- Horton, C. & Bowman, B. T. (2002). *Child assessment at the preprimary level: Expert opinion and state trends*. Chicago, IL: Erikson Institute for Advanced Study in Child Development. https://www.erikson.edu/wpcontent/uploads/OP_horton-bowman1.pdf. adresinden 30 Haziran 2016 tarihinde edinilmiştir.
- Johsnon, R.B. & Christensen, L. (2014). *Educational research quantitative, qualitative, and mixed approaches*. 5th Edition. USA: Sage.
- Karasar, N. (2016). *Bilimsel araştırma yöntemleri*. 31. Baskı. Ankara: Nobel.
- Keenan, T., Evans, S. Evans, & Crowley, K. (2016). *An introduction to child development* (3rd Edition). California: SAGE Publication.

- Malina, R.M., Bouchard, C. & Bar-Or, O. (2004). *Growth, maturation and physical activity*. (2nd Edition). Illinois: Human Kinetics.
- Manna, I. (2014). Growth development and maturity in children and adolescent: relation to sports and physical activity. *American Journal of Sports Science and Medicine*, Vol. 2, No. 5A, 48-50. https://www.researchgate.net/publication/267453319_Growth_Development_and_Maturity_in_Children_and_Adolescent_Relation_to_Sports_and_Physical_Activity. adresinden 18 Mart 2016 tarihinde edinilmiştir.
- Mcafee, O. & Leong, D.J. (2012). *Erken çocukluk döneminde gelişimin ve öğrenmenin değerlendirilmesi ve desteklenmesi* (Assessing and Guiding Young Children's Development and Learning). (Çev. Ed. Birsen Ekinci). Ankara: Nobel Yayıncılık.
- Oktaç, A. (2004). *Yaşamın Sihirli Yılları*. (5. Baskı). İstanbul: Epsilon Yayınevi.
- Oktaç, A., Bilgin, H. A. (2002). Marmara gelişim ölçeğinin geliştirilmesi (3-6 yaş dönemi çocukları için). *Erken Çocukluk Gelişimi ve Eğitimi Sempozyumu Bildiriler Kitabı* içinde; s. 64-69, Ankara: Kök Yayıncılık.
- Overton, W. F. (2010). Life-span development: concept and issues. In R.M. Lerner, W.F. Overton, A.M. Freund & M.E. Lamb (Eds), *The handbook of life-span development: cognition, biology and methods*. (pp. 1-30). New Jersey: John Wiley & Sons, Inc.
- Salkind, N.J. (2002). *Child development*. New York: The Macmillan Psychology Reference Series.
- Santrock, J.W. (2013). *Life-span development*. (13th Edition). New York: McGraw Hill.
- Senemoğlu, N. (2012). *Gelişim, öğrenme ve öğretim: kuramdan uygulamaya*. (21. Baskı) Ankara: Pegem Akademi Yayıncılık.
- Shepard, L., Kagan, S.L. & Wurtz, L. (1998). *Principles and recommendations for early childhood assessments*. Goal 1 Early Childhood Assessments Resource Group. Washington, DC: National Education Goals Panel. <http://govinfo.library.unt.edu/negp/reports/prinrec.pdf>. Adresinden 3 Mart 2016 tarihinde edinilmiştir.
- Şimşek, H., Yıldırım, A. (2013). *Sosyal bilimlerde araştırma yöntemleri*. Ankara: Seçkin Yayıncılık.
- UNICEF (2003). *The state of the world's children 2003*. <https://www.unicef.org/sowc03/contents/pdf/SOWC03-eng.pdf> adresinden 26 Nisan 2016 tarihinde edinilmiştir.
- Wise, A. F. (2014). Designing pedagogical interventions to support student use of learning analytics. *LAK '14 Proceedings of the Fourth International Conference on Learning Analytics And Knowledge*. p. 203-211. <http://dl.acm.org/citation.cfm?id=2567588> adresinden 27 Mart 2016 tarihinde edinilmiştir.

2013 Okul öncesi eğitim programının değerler eğitimi bağlamında incelenmesi*

Investigation of 2013 pre-school education program in the context of values in education

Neriman Aral¹, Gül Kadan²

Makale Geçmişi

Geliş : 11 Ocak 2018
Düzeltilme : 06 Şubat 2018
Kabul : 27 Şubat 2018
Çevrimiçi : 27 Şubat 2018

Makale Türü

Özgün Makale

Article History

Received : 11 January 2018
Revised : 06 February 2018
Accepted : 27 February 2018
Online : 27 February 2018

Article Type

Original Article

Öz: Çocuğa erken yıllardan itibaren kazandırılan değerler ilerleyen yıllarda toplumsal norm ve kuralların belirlenmesi açısından önemli görülmektedir. Bu düşünceden hareketle, araştırmada 2013 yılında güncellenen ve uygulanmaya başlanan Okul Öncesi Eğitim Programı 2013'de yer alan kazanım ve göstergelerin gelişim alanlarına göre değerler eğitimi açısından incelenmesi amaçlanmıştır. Bu amaçla araştırmada nitel araştırma yöntemlerinden içerik analizi yöntemi kullanılmıştır. Değerler kuramı doğrultusunda ele alınan değerler kategori ve alt kategorilere ayrılmış ve uzmanların görüşleri doğrultusunda değerler kategorisine son şekli verilmiştir. Belirlenen değerler çocuklara yönelik kazanım ve göstergelerde bulunma durumuna göre analiz edilmiştir. Araştırma sonucunda okul öncesi eğitim programında sorumluluk değerine çok fazla yer verildiği, bunu sırasıyla saygı, dayanışma, güven, sevgi, hoşgörü, özgürlük, eşitlik, dostluk ve adalet değerlerinin izlediği bulunmuştur. Elde edilen sonuçlara bağlı olarak, çocukların bireysel ilgi ve ihtiyaçlarının daha fazla dikkate alınması, tüm değerlerin eşit olarak programla bütünleştirilmesi ve değerler konusunda okul-aile işbirliğinin sağlanması önerilebilir.

Anahtar Kelimeler: Okul öncesi dönem, Okul öncesi eğitim programı, Değerler

Abstract: It has been aimed to examine the acquisition and indicators in the Pre-school Education Program 2013, updated and implemented in 2013, according to the development areas in terms of values education in the study. For this purpose, content analysis method from qualitative research methods was used. The values addressed with in the direction of the theory of values have been divided into categories and subcategories. The final form of the category of values was given in line with the opinion of experts. The specified values have been analyzed according to their status of acquisition and indicators for children. As a result of the study, it has been found that the value of responsibility was given a great place in the pre-school education program and it is followed by the values of respect, solidarity, trust, love, tolerance, freedom, equality, friendship and justice respectively. Depending on the results obtained, it may be recommended that more attention is paid to the individual interests and needs of children, all values are equally integrated into the program and school-family cooperation is ensured about the values.

Keywords: Preschool period, Pre-school education program, Values

DOI:10.24130/eccd-jecs.196720182159

* 5. Uluslar arası Okul Öncesi Eğitim Kongresinde sözlü bildiri olarak sunulmuştur.

¹Ankara Üniversitesi Sağlık Bilimleri Fakültesi Çocuk Gelişimi Bölümü, aralneriman@gmail.com

²Çankırı Karatekin Üniversitesi Sağlık Bilimleri Fakültesi Çocuk Gelişimi Bölümü, gulkadan@gmail.com

SUMMARY

Introduction

The pre-school period, one of the critical periods in which development is fastest, is among the important periods that children have different acquisitions. For this reason, the programs special for this period are vital to support the development of a child. Behaviors acquired during this period form the basis of behaviors in the coming years. It is significant that children gain the values among the living elements that are crucial for the society to live in peace from early years. Protecting the acquired values and passing them on to the future generations is one of the duties to be realized by every individual of the society. The values brought to a child since the early years are regarded important in terms of determining social norms and rules in the forthcoming years. In this context, the characteristics to be acquired by a child from the early years with the programs prepared may be integrated into their daily lives. In this case, it is considered that pre-school education programs are significant. Based on this opinion, it has been aimed to examine the acquisition and indicators in the Pre-school Education Program 2013, updated and implemented in 2013, according to the development areas in terms of values education in the study.

Method

Content analysis method from qualitative research methods was used. The values addressed within the direction of values, have been divided into categories and subcategories. The final form of the category of values was given in line with the opinion of experts. The categories addressed in the study were the values of responsibility, respect, solidarity, trust, love, tolerance, freedom, equality, justice and friendship. The specified values have been analyzed according to their status of acquisition and being indicators for children.

Results

As a result of the study, it has been found that the value of responsibility has the highest rate and it is followed by the values of respect, solidarity, trust and love respectively. It has been found that the values of tolerance, freedom, equality, friendship and justice take the least part in the acquisitions and indicators. When examined according to the development areas, it is seen that the value of responsibility is emphasized mostly in cognitive and motor development and self-care skills. In the field of cognitive development, it has been observed that responsibility and solidarity values are the highest. These values are followed by the values of trust, respect, equality, love and justice, respectively. It has been determined that the most emphasized values are solidarity and respect in the field of language development whereas these values are followed by values of responsibility and love, respectively. In the field of social-emotional development, the most emphasized value has been respect and it was followed by the values of love, tolerance, responsibility and freedom, respectively. While responsibility, trust, respect and solidarity values have taken parts at the same rate in psycho-motor development, these

values are followed by the values of justice, equality and love. In the self-care skills, the value of responsibility has got the highest rate and was followed by the values of trust, solidarity, respect, freedom, tolerance and love, respectively. Generally, when all the acquisitions and indicators were examined, it was determined that the value of responsibility had the highest value; this value was followed by the values of respect, solidarity, trust, love, tolerance, freedom, equality, justice and friendship, respectively.

Conclusion and Discussion

Emphasizing more on the value of responsibility in the program is regarded important in terms of bringing the value to the children. In the result of the study, it is seen that the second most emphasized value is respect. It is thought that the value of respect is emphasized frequently due to the purpose of bringing the value of respect to a child from the early period and the importance of integrating it with all elements and concepts the child communicates and interacts by considering the development of the child. In the study, it has been determined that the third most emphasized value is solidarity. It is possible to link the existence of the solidarity in the program to the transition of individuality due to the advanced technology. However, individualization may also bring loneliness and social abstraction at the same time. One way to prevent all these negative situations is based on increasing the sense of solidarity. It has been determined that the fourth highest value belongs to the confidence value in the study. Considering the importance of the value of trust for the individual and society, it may be stated that its inclusion in the acquisition and the indicators is essential. After the value of trust, it is seen that the most emphasized value in acquisition and indicators is the value of love. Love is very crucial for a child to develop an autonomous and independent personality. In this case, it enables the growth of a stable individual being mentally healthy. All of these explain why the value of love is given an importance place in the program. According to the research result, the fact that the least emphasized values are the values of tolerance, freedom, equality, friendship and justice is thought-provoking.

In the direction of the results obtained, the following can be suggested:

- Quite important universal values are the fact that children are absorbed into their educational programs, which they are exposed to much in their daily lives,
- Distributing these values equally to all development areas,
- Revisiting non-highlighted values in development areas,
- It may be advisable to undertake studies to determine where teachers are applying these values.

GİRİŞ

Okul öncesi dönem, çocuğun ve dolayısıyla bireyin hayatını şekillendiren en kritik dönemlerden birisi olması açısından önemli bir yere sahiptir. Çocuk bu dönemde tüm gelişim alanlarında hızlı ilerlemeler yaşamasının yanında, bilgiyi rahatlıkla alabileceği bir dönemde de bulunmaktadır (Sapsağlam ve Ömeroğlu, 2016; Symons ve Clark, 2000). Bu dönemde öğrenme merakı üst düzeye çıkmaktadır. Bu dönemin özelliklerinden yararlanılarak çocuklara birçok davranışla birlikte değerlerde kazandırılabilir (Dereli- İman, 2014; Yaka ve ark., 2014). Değerler eğitiminin temelleri de bu dönemde atılmaktadır (Balat ve Dağal, 2009). Ancak bu dönem çocuklarının değerler eğitimine yönelik bilgileri alabilmesi için kullanılan yöntemler de oldukça önemlidir. Bilindiği gibi okul öncesi dönem, Piaget'nin gelişim aşamalarında işlem öncesi döneme karşılık gelmekte, bu dönemde çocuklar soyut kavramları anlamakta zorlanmaktadır. Bu nedenle çocuklara kazandırılacak beceriler ve değerlere yönelik davranışların somutlaştırılarak verilmesi önem kazanmaktadır (Aral, 2011). Değer, bir toplumda arzulanan, değerli görülen ve olması istenen kurallar ve ilkeler olarak tanımlanabilir (Sagiv, 2002; Cooper, 2014). İnsanların davranışlarını yönlendiren, onları motive eden değerler, aynı zamanda kişilerin bir işi yaparken de karar verme süreçlerini birbir etkileme özelliğine sahiptir (Sagiv, 2002; Schafer, 2012; Schwartz, 1994). Bununla birlikte değerler yaşayan birer unsur olduğu için bulunduğu toplumdaki etkilenmekte (Davidov, 2010) ve toplumu da etkilemektedir (Döring, 2010). Bu kapsamda çocukların değerleri edinmesinde aile ve okula büyük görevler düşmektedir. Aile ve okul, çocukların ahlak gelişimini etkilemekte ve okul çocukları değerler eğitimiyle donanmış bir birey olarak topluma hazırlanmaktadır (Brownlee ve ark., 2016). Çocukların erken yıllardan itibaren okul öncesi eğitim kurumuna başladıkları göz önüne alındığında, diğer alanlarda olduğu gibi değerlerinde kazandırılmasında aileden sonra etkin kurumun okul olduğu vurgulanmaktadır. Bu bağlamda okullarda uygulanan programlar değerler açısından önem kazanmaktadır. Değerlerin günlük yaşantının bir parçası haline getirilerek çocuğa kazandırabilmek için ona yönelik düzenleme ve uygulamaların yapılması gerekmektedir. Çocuklara değerlerin kazandırılmasına yönelik yapılan araştırmalarda, değerlerin eğitim programları ile bütünleştirilerek verildiği görülmektedir (Akpınar ve Özdaş, 2013; Brownlee ve ark., 2016; Johansson, 2011; Meydan ve Bahçe, 2010; Sapsağlam ve Ömeroğlu, 2016; Siguardordottir ve Einarsdottir, 2016; Şirin ve ark., 2016; Thornberg, 2016; Ulavere ve Veisson, 2015; Utyupova ve ark., 2016).

Kaya ve arkadaşları (2015) yaptıkları araştırmada drama eğitimi ile çocuklara değerlerin verilebileceği sonucuna ulaşmışlardır. Yapılan başka çalışmalarda da okuldaki değerler

eğitiminin yanı sıra, aile katılımı değerler eğitimi programlarıyla da çocuklara değerlerin kazandırılabilceği ortaya konmuştur (Crowther, 1995; Dereli-İman, 2014). Yapılan çalışmalarda da görüldüğü gibi çocukların değerleri kazanmasında gelişimsel özellikleri ile birlikte, yaşantılar, çocuğun iletişim ve etkileşimde bulunduğu ortam ve bu ortamda yer alan her türlü öğe ve bunlar doğrultusunda hazırlanan program önemli bir yer tutmaktadır (Sapsağlam ve Ömeroğlu, 2016). Okul öncesi dönem çocuklarına verilen eğitimin hem kazanım ve göstergelerle desteklenmesi ve hem de bu öğelerin içine sindirilmesi nedeniyle, değerlerin de bu eğitimin bir parçası olarak yer alması büyük önem taşımaktadır (MEB, 2013). Çocukların yaparak-yaşayarak öğrendikleri ve okul öncesi dönemin önemi göz önüne alındığında, kazanım ve göstergelerin önemi daha da iyi anlaşılabilir. Çocukların hem geleceğine yapılan bir yatırım olarak görülen, hem de sosyal gelişim alanlarında önemli yer tutan değerlerin kazanım ve göstergelerde bulunması gerekmektedir. Kazanım ve göstergelerde yer alan değerlerin hangi oranda yer aldığı belirlenmesi, eksik olan kısımların tamamlanabilmesi açısından hayati bir konudur. Bu düşünceden hareketle araştırmada Okul Öncesi Eğitim Programı 2013’de yer alan kazanım ve göstergelerin gelişim alanlarına göre değerler açısından incelenmesi amaçlanmıştır.

YÖNTEM

Okul Öncesi Eğitim Programı 2013’de yer alan kazanım ve göstergelerin gelişim alanlarına göre değerler açısından incelenmesi amacıyla gerçekleştirilen çalışmada nitel araştırma yöntemlerinden içerik analiz yöntemi kullanılmıştır. “İçerik analizi, bir metnin bazı sözcüklerinin belirli kurallara dayalı kodlamalarla daha küçük kategoriler ile özetlendiği, sistematik ve yenilenebilir bir teknik olarak tanımlanmaktadır. İçerik analizi metin veya metinlerden oluşan bir küme içindeki belli kelimelerin veya kavramların varlığını belirlemek amacıyla kullanılmaktadır. Araştırmacılar bu kelime ve kavramların varlığını, anlamları ve ilişkilerini belirler ve analiz ederek metinlerdeki mesajlara ilişkin çıkarımlarda bulunurlar” (Büyüköztürk ve ark., 2016). İçerik analizi, araştırmada belirlenen amaç doğrultusunda kazanım ve göstergelerde yer verilen değerlerin hangi oranda yer aldığını saptamak amacıyla yapılmıştır. Bunun için okul öncesi eğitimde çocuklara öğretilmesi gereken değerler ilgili literatür kapsamında, Türk toplumunun ve tüm toplumlarda yer alan evrensel değerlerin özelliklerine göre belirlenmiştir. Bu belirleme işleminden sonra kazanım ve göstergelerin hepsi tek tek, bu değerlerin bulunma durumuna göre analiz edilmiştir. İlgili literatür incelendiğinde ve Türk toplumunun kültürel özelliklerine göre okul öncesi dönemde kazandırılması gereken değerlerin sırasıyla, sorumluluk, paylaşma, dürüstlük, saygı, sevgi, işbirliği olduğu belirlenmiştir (Yalçın ve ark., 2012). Ancak değerlerin gelecek nesillere aktarılmasında aynı

zamanda tüm toplumlarda yer alan evrensel değerlerin de çocuklara kazandırılması büyük önem taşımaktadır. Çünkü bilindiği gibi çocuklar çok erken yaşlardan itibaren kitle iletişim araçlarıyla karşılaşmakta ve bu kitle iletişim araçları vasıtasıyla da dünyanın pek çok yerindeki kültürel değerlerden etkilenebilmektedirler. Bu durum göz önüne alındığında, çocuklara gelişim özelliklerine göre evrensel değerlerin verilmesi önem arz etmektedir. Çocukların gelişim dönemlerine göre okul öncesi dönemde verilmesi gereken bu değerler ise, güven, hoşgörü, özgürlük, eşitlik, adalet ve dostluktur (Ulavere ve Veisson, 2015). Gelişim alanlarına göre değerlerin incelenmesinin nedeni, okul öncesi eğitim programlarının çocukların tüm gelişim alanlarını göz önüne alarak hazırlanmasıdır. Dolayısıyla tüm gelişim alanlarında değerlere ne oranda yer verildiğinin belirlenmesi, çocuklara erken yaşlardan itibaren verilmesi planlanan değerlerin kalıcılığı açısından önem taşımaktadır. Çünkü bu şekilde eksikler görülerek zamanında müdahale şansı olabilecektir.

Araştırmada Okul Öncesi Eğitim Programı 2013'deki değerleri belirleyebilmek için içerik analiz formu kullanılmıştır. Formda yer alan kategori ve alt kategoriler literatür kapsamına dayalı olarak oluşturulmuştur. Oluşturulan form üç uzmanın görüşüne sunulmuştur. Alan uzmanlarından birisi Çocuk gelişimi alanında Profesör, biri yardımcı doçent ve diğeri ise Ölçme ve değerlendirme alanında Profesördür. Alan uzmanları Türkiye'de farklı üniversitelerde görev yapmaktadırlar. Alan uzmanlarından alınan öneriler doğrultusunda form düzenlenerek uygulamaya hazır hale getirilmiştir.

Tablo 1. İçerik analiz formu

Kategoriler	Alt Kategoriler
Sorumluluk	Aldığı görevleri yerine getirir. Arkadaşlarıyla ilişkilerinde duyarlılık gösterir.
Saygı	Çevresindeki canlı- cansız varlıklara duyarlıdır. Arkadaşlarına karşı duyarlıdır. Öğretmenini ve yetişkinleri dinler. Saygısını çeşitli yollarla ifade eder.
Dayanışma	Arkadaşlarıyla uyumlu ilişkiler kurar. Zor durumda olan arkadaşlarına yardım eder.
Güven	Aldığı görevi başaracağına inanır. Arkadaşlarına güvenir.
Sevgi	Etrafındaki canlı-cansız her şeye karşı duyarlıdır. Canlı-cansız her şeyi sever ve korur. Arkadaşlarını sever. Öğretmenini ve yetişkinleri sever. Sevgisini çeşitli yollarla ifade eder.
Hoşgörü	Kendisinden farklı özellikleri olan arkadaşlarına karşı anlayışlıdır. Onlarla oyun oynar. Etrafında bulunan canlı-cansız varlıklara karşı hoşgörü gösterir.
Özgürlük	Bağımsız olarak verilen görevleri tamamlar. Arkadaşlarının özgürlüklerine saygılıdır.

	Dayatmalardan uzaktır.
Eşitlik	Kendisinden farklı özellikte olan akranlarıyla da dostluklar kurar.
Adalet	Yaptığı işlerde ve alacağı sorumluluklarda adil davranır. Akranlarına karşı adaletli davranır.
Dostluk	Akranlarıyla olumlu ilişkiler kurar. Farklılıklara saygı gösterir. Güvenilir ve sevecendir.

İçerik Analiz Formu doğrultusunda Okul Öncesi Eğitim Programı 2013’de yer alan kazanım ve göstergeler değerler açısından değerlendirilmiştir. Tüm kazanım ve göstergeler her bir gelişim alanı için ayrı ayrı ele alınarak içerik analizi yapılmış, frekans değerleri grafiklerde sunulmuş, değerler ile ilgili olarak kazanım ve göstergeler doğrultusunda çıkarımlarda bulunulmuştur.

BULGULAR

Her ne kadar okul öncesi eğitim programı etkinlik merkezli bir program olsa da bazı değerlerin bazı gelişim alanlarında daha fazla vurgulanması kaçınılmazdır. Bu gereklilikten hareketle gelişim alanlarında bu değerlere ne oranda yer verildiğinin belirlenmesi önem taşımaktadır. Bu değerlerin gelişim alanlarına göre nasıl verildiğine yönelik yapılan analizlere aşağıda yer verilmiştir.

Şekil 1. Bilişsel gelişime yönelik kazanım ve göstergelerde değerler

Okul Öncesi Eğitim Programı 2013’de bilişsel gelişim alanı ile ilgili 21 kazanım bulunmaktadır. Bu kazanımlarda değerler kategorisinde yer alan değerlerden sorumluluk, dayanışma, güven, saygı, eşitlik, sevgi, adalet değerlerine yer verildiği, bu değerlerin 68 kez vurgulandığı, Şekil 1’de de görüldüğü gibi tüm kazanım ve göstergelerde sorumluluk (n=19), dayanışma (n=19) değerleri ile ilgili ifadelerin en fazla vurgulandığı belirlenmiştir Sorumluluk

ve dayanışma değerini ise sırasıyla güven (n=13) [K-1, K-2, K-3, K-4, K-5, K-8, K-10, K-12, K-14, K-17, K-18, K-19, K-21]; saygı (n=11) [K-1, K-2, K-4, K-5, K-9, K-10, K-15, K-16, K-17, K-18, K-19]; eşitlik (n=4) [K-9, K-10, K-12, K-13]; sevgi (n=1) [K-1]; adalet (n=1) [K-13] değerlerinin izlediği belirlenmiştir. Eşitlik, adalet ve sevgi değerlerinin bilişsel gelişim ile ilgili kazanım ve göstergelerde çok az yer aldığı bulunmuştur.

Şekil 2. Dil gelişimine yönelik kazanım ve göstergelerde değerler

Okul Öncesi Eğitim Programı 2013’de dil gelişim alanı ile ilgili 12 kazanım bulunmaktadır. Dil gelişimi ile ilgili kazanımlarda değerler kategorisinde yer alan dayanışma, saygı, sorumluluk, sevgi ve güven değerlerine yer verildiği, bu değerlerin kazanım ve göstergelerde 48 kez ifade edildiği, Şekil 2’de de görüldüğü gibi dayanışma (n=12) ve saygı (n=12) değerlerine daha fazla yer verildiği görülmektedir. Dayanışma ve saygı değerlerine tüm kazanım ve göstergelerde yer verilirken, bu değerleri sırasıyla sorumluluk (n=9) [K-2, K-3, K-4, K-5, K-8, K-9, K-10, K-11, K-12]; sevgi (n=9) [K-3, K-4, K-5, K-6, K-7, K-8, K-9, K-11, K-12]; güven (n=8) [K-3, K-4, K-5, K-6, K-8, K-10, K-11, K-12] değerlerinin izlediği belirlenmiştir.

Şekil 3. Sosyal-duygusal gelişime yönelik kazanım ve göstergelerde değerler

Okul Öncesi Eğitim Programı 2013’de sosyal-duygusal gelişim alanı ile ilgili 17 kazanım bulunmaktadır. Sosyal-duygusal gelişim alanı ile ilgili kazanımlarda değerler kategorisinde yer alan saygı, sevgi, hoşgörü, sorumluluk, özgürlük, dostluk, dayanışma, eşitlik değerlerine yer verildiği, bu değerlerin kazanım ve göstergelerde 70 kez ifade edildiği, Şekil 3’de de görüldüğü gibi saygı değerine en fazla yer verildiği görülmektedir. Kazanım 17 dışında tüm kazanımlarda yer alan saygı değerini, sevgi (n=15) değerinin izlediği ve Kazanım 2 ve Kazanım 4 dışında tüm kazanımlarda olduğu bulunmuştur. Sevgi değerini ise sırasıyla hoşgörü (n=13) [K- 1, K-2, K- 3, K- 4, K- 5, K- 6, K-8, K- 9, K-10, K- 12, K- 13, K-15, K-16]; sorumluluk (n=11) [K-2, K- 3, K-6, K-7, K- 10, K- 12, K-13, K-14, K- 15, K-16, K-17]; özgürlük (n=8) [K-3, K- 6, K- 7, K-11, K- 12, K- 13, K-14, K- 15]; dostluk (n=3) [K-4, K-8, K- 9]; dayanışma (n=2) [K-2, K- 5]; eşitlik (n=2) [K-3, K-6] değerlerinin izlediği belirlenmiştir. Dostluk, dayanışma ve eşitlik değerlerine sosyal-duygusal gelişim ile ilgili kazanımlarda çok az yer verildiği bulunmuştur.

Şekil 4. Motor gelişime yönelik kazanım ve göstergelerde değerler

Okul Öncesi Eğitim Programı 2013’de motor gelişim alanı ile ilgili 5 kazanım bulunmaktadır. Motor gelişim ile ilgili kazanımlarda değerler kategorisinde yer alan sorumluluk, güven, saygı, dayanışma, adalet, eşitlik, sevgi değerlerine yer verildiği, bu değerlerin kazanım ve göstergelerde 26 kez ifade edildiği, Şekil 4’de de görüldüğü gibi sorumluluk (n=5); güven (n=5); saygı (n=5); dayanışma (n=5) değerleri ile ilgili ifadelerin en fazla vurgulandığı belirlenmiştir. Sorumluluk, güven, saygı ve dayanışma değerleri tüm kazanımlarda yer alırken, bu değerleri sırasıyla adalet (n=2) [K- 1, K-2]; eşitlik (n=2) [K- 1, K- 2]; sevgi (n=2) [K- 2, K- 4] değerlerinin izlediği belirlenmiştir.

Şekil 5. Özbakım becerilerine yönelik kazanım ve göstergelerde değerler

Okul Öncesi Eğitim Programı 2013’de özbakım becerilerine ait 8 kazanım bulunmaktadır. Bu kazanımlarda değerler kategorisinde yer alan değerlerin sorumluluk, güven, dayanışma, saygı, özgürlük, hoşgörü, sevgi değerleri olduğu, bu değerlerin 22 kez vurgulandığı ve Kazanım 5 dışındaki tüm kazanım ve göstergelerde sorumluluk (n=7) değeri ile ilgili ifadelerin en fazla vurgulandığı belirlenmiştir (Şekil 5). Sorumluluk değerini ise sırasıyla güven (n=4) [K-1, K- 3, K- 4, K- 6]; dayanışma (n=4) [K-2, K- 3, K- 6, K- 7]; saygı (n=3) [K-4, K- 5, K-8]; özgürlük (n=2) [K- 5, K- 8]; hoşgörü (n=1) [K- 5]; sevgi (n=1) [K- 5] değerlerinin izlediği belirlenmiştir. Özgürlük, hoşgörü ve sevgi değerlerine özbakım becerileri ile ilgili kazanım ve göstergelerde çok az yer verildiği bulunmuştur.

Şekil 6. Kazanım ve göstergelerde yer alan değerler ve gelişim alanları

Okul Öncesi Eğitim Programı'nda yer alan kazanım ve göstergeler değerler açısından genel olarak değerlendirildiğinde kazanım ve göstergelerde sorumluluk (n=51) [bilişsel alanda 19, dil alanında 9, sosyal-duygusal alanda 11, motor gelişim alanında 5, özbakım becerilerinde 7]; saygı (n=47) [bilişsel alanda 11, dil alanında 12, sosyal-duygusal alanda 16, motor gelişim alanında 5, özbakım becerilerinde 3]; dayanışma (n=42) [bilişsel alanda 19, dil alanında 12, motor gelişim alanında 5, sosyal-duygusal alanda 2, özbakım becerilerinde 4] değerlerinin en fazla vurgulandığı, güven (n=30) [bilişsel alanda 13, dil alanında 8, motor gelişim alanında 5, özbakım becerilerinde 4]; sevgi (n=28) [bilişsel alanda 1, dil alanında 9, sosyal-duygusal alanda 15, motor gelişim alanında 2, özbakım becerilerinde 1] değerlerindeki oranların birbirine yakın olduğu belirlenmiştir. Hoşgörü (n=14) [sosyal-duygusal alanda 13, özbakım becerilerinde 1]; özgürlük (n=10) [sosyal-duygusal alanda 8, özbakım becerilerinde 2]; eşitlik (n=8) [bilişsel alanda 4, sosyal-duygusal alanda 2, motor gelişim alanında 2]; adalet (n=3) [bilişsel alanda 1, motor gelişim alanında 2]; dostluk (n=3) [sosyal-duygusal alanda 3] değerlerinin ise en az vurgulandığı görülmektedir (Şekil 6).

SONUÇ ve TARTIŞMA

Okul Öncesi Eğitim Programı 2013'de yer alan kazanım ve göstergelerin gelişim alanlarına göre değerler açısından incelemesi amacıyla yapılan araştırmada, en yüksek oranı sorumluluk değerinin aldığı, bunu sırasıyla saygı, dayanışma, güven, sevgi değerlerinin izlediği; hoşgörü, özgürlük, eşitlik, dostluk ve adalet değerlerinin ise kazanım ve göstergelerde en az yer aldığı bulunmuştur. Gelişim alanlarına göre bakıldığında sorumluluk değerine en fazla bilişsel ve motor gelişim ile özbakım becerilerinde vurgu yapıldığı görülmektedir. Sorumluluk değeri, çocuğun hayatta aktif olarak rol almasını sağlarken, aynı zamanda öğrenme etkinliklerini başarıyla yerine getirmesine de katkı sağlamaktadır (Sezer ve ark., 2017). Erken çocukluk döneminde sorumluluk duygusunun gelişmesi ve desteklenmesi ileriki dönemler için temel oluşturmaktadır. Hayatın en kritik dönemlerinden biri olan okul öncesi dönemde çocuklara verilecek eğitimlerle aynı zamanda ileriye yatırım yapılmaktadır (Dereli- İman, 2014). Programda sorumluluk değerine daha fazla vurgu yapılması, çocuklara bu değer kazandırılması açısından önemli görülmektedir. Nitekim yapılan araştırmalarda da, çocuklar için hazırlanan eğitim programlarında (Ulavere ve Veisson, 2015; Utyupova vd., 2016), romanlarda (Körükçü ve ark., 2016; Özbay ve Taysi- Karakuş, 2011) ve çizgi filmlerde (Sevim, 2013) sorumluluk değerine ilişkin vurgunun daha fazla olduğu görülmektedir. Sorumluluk değerinin yüksek oranda vurgulanması, globalleşen dünya ile bağlantılandırılabilir. Nitekim globalleşen dünyada bireylerin kendilerinden beklenen görevleri yerine getirebilmeleri

sorumluluk değerlerine sahip çıkmalarıyla mümkün hale gelebilecektir (Johansson, 2009). Tüm bu bilgiler göz önüne alındığında gerek eğitim programlarında, gerek romanlarda ve gerekse çizgi filmlerde sorumluluk değerinin daha yüksek çıktığı düşünülmektedir.

Araştırma sonucunda en fazla vurgulanan ikinci değer saygı değerine ait olduğu görülmektedir. Saygı değerine tüm gelişim alanlarındaki kazanımlarda yer verildiği görülmektedir. Saygı, insan ilişkilerinin temelini oluşturan, bir toplumun huzurlu inşasında oldukça etkili olan bir değerdir. Saygının erken dönemden itibaren çocuklara kazandırılmasını (Yazıcı ve Yazıcı, 2015) ve çocuğun gelişiminin göz önüne alınarak iletişim ve etkileşimde bulunduğu tüm öge ve kavramlarla bütünleştirilmesinin önemli olduğu vurgulanmaktadır (Aral, 2011). Körükçü ve arkadaşlarının (2016), okul öncesi dönem çocuk kitaplarında yer alan değerleri inceledikleri çalışmalarında en fazla saygı değerine vurgu yapıldığını, Mocan (2011) çocuk romanlarında saygı değerinin sıklıkla vurgulandığını, Özbay ve Taysi-Karakuş (2011) çocuk hikayelerinde en fazla vurgulanan değer saygı olduğunu belirtmişlerdir. Sevim (2013) çizgi filmleri incelediği çalışmasında, saygı değerinin en fazla vurgulandığını belirtirken, Siguardottir ve Einarsdottir (2016) ve Thornbeg (2016) okul öncesi eğitim programlarını inceledikleri çalışmalarında, en fazla saygı değerinin vurgulandığı sonucuna ulaşmışlardır. Tüm bu sonuçlar da saygı değerinin çizgi film, hikaye kitabı, roman ve eğitim programlarında oldukça fazla vurgulanan bir değer olduğunu göstermekte ve araştırma sonucunu desteklemektedir.

Araştırmada en çok vurgulanan üçüncü değer dayanışma olduğu belirlenmiştir. Bu değere tüm gelişim alanlarındaki kazanım ve göstergelerde yer verilmiştir. Dayanışmanın programda yer almasını ilerleyen teknolojiyle bireyselliğe geçişe bağlamak mümkün görülmektedir. Ancak bireyselleşme aynı zamanda yalnızlık ve sosyal soyutlanmayı da beraberinde getirebilir. Bu durum ise uzun vadede toplumda istenmeyen sosyolojik olayların ortaya çıkmasına neden olabilir. Tüm bu olumsuz durumları önlemenin bir yolu ise dayanışma duygusunu arttırmakta yatmaktadır (Şimşek 2012; Temizyürek ve Karagöl, 2016). Dayanışma sadece istenmeyen sosyolojik olayların ortaya çıkmasını önlemekle kalmamakta, aynı zamanda çocuğun gelişim alanlarına katkı yaparak, onun sağlıklı bir birey olmasına da katkıda bulunmaktadır (Johansson, 2009). Bireylerin huzurlu ve mutlu olmalarında dayanışmanın önemini bilen toplumlar dayanışma değerini çocuklara yönelik uyguladıkları tüm programların içine sindirmişlerdir (Blum, 2012). Tüm bu ifade edilenlere dayanarak araştırma sonucunda dayanışma değerinin en fazla vurgulanan değerlerden biri olduğu söylenebilir.

Araştırmada en yüksek dördüncü değerin güven değerine ait olduğu ve bu değer sosyal-duygusal gelişim alanı dışındaki tüm gelişim alanlarında vurgulandığı bulunmuştur. Güven, insan ilişkilerinin temelini oluşturan bir değerdir. Temeli çok erken dönemde atılan ve erken çocukluk döneminde de desteklenen güven değeri ile çocuk ruhsal anlamda doyumu sağlamakta ve bu da işlevsel bir toplumun oluşmasına katkı sağlamaktadır (Güneş, 2016). Güven değerinin birey ve toplum için önemi göz önüne alındığında kazanım ve göstergelerde yer almasının önemli olduğu söylenebilir.

Güven değerinden sonra kazanım ve göstergelerde en fazla vurgulanan değerin sevgi değeri olduğu görülmektedir. Sevgi değerinin tüm gelişim alanlarında vurgulandığı bulunmuştur. Sevgi çocuk için temel bir ruhsal gıdadır. Çocukta özgüvenin desteklenmesi için oldukça önemlidir. Aynı zamanda sevgi çocuğun özerk ve bağımsız bir kişilik geliştirmesinde oldukça önemlidir. Bu durumda ruh sağlığı yerinde, dengeli bir bireyin yetişmesini sağlamaktadır (Topses, 2006). Tüm bunlarda programda sevgi değerine neden bu kadar yoğun oranda yer verildiğini açıklamaktadır. Nitekim yapılan araştırmalarda da çocuklara yönelik olarak incelenen eğitim programları, dergi, kitap, televizyon programları öğelerinde sevgi değerinin sıklıkla vurgulandığını göstermektedir (Akarsu, 2015; Erol ve Tutak, 2015; Körükçü ve ark., 2016; Kurtdede-Fidan, 2016; Mocan, 2011; Özbay ve Taysi- Karakuş, 2011; Sevim, 2013; Tut ve Kıroğlu, 2017; Yaşaroğlu, 2013).

Araştırmada kazanım ve göstergelerde hoşgörü değerinin daha az vurgulandığı belirlenmiştir. Hoşgörü değerine sosyal-duygusal gelişim alanında yer verildiği görülmektedir. Hoşgörü değerine, bireyin etrafındaki canlı-cansız her türlü varlığı olduğu gibi kabul etmesinin öneminden dolayı (Aslan, 2017) programda yer verilmesinin önemli olduğu düşünülmektedir. Erken çocukluk eğitiminin temel amaçlarından birisi de, çocuğun hem etrafına duyarlılık geliştirmesini sağlamak, hem de risk altındaki çocukları desteklemektir (Kartal, 2007). Doğaldır ki bu amaçların yerine getirilebilmesi de programda hoşgörü değerine yer verilmesiyle mümkün hale gelecektir. Denizel- Güven ve Cevher (2005) okul öncesi öğretmenlerinin, Kurtdede- Fidan (2016) sınıf öğretmenlerinin eğitim faaliyetlerini yönetirken hoşgörü değerine yer verdiklerini, Tut ve Kıroğlu (2017) TRT’de popüler çocuk şarkılarını değerler açısından inceledikleri çalışmalarında hoşgörü değerinin vurgulandığı ve Yaşaroğlu (2013) Hayat Bilgisi ders müfredatını incelediği çalışmasında hoşgörü değerine kazanımlarda yer verildiğini bulması araştırma sonucunu desteklemektedir. Çocukların çok erken yaşlardan itibaren hoşgörü değerini içselleştirebilmelerinin, onların aynı zamanda daha sosyal olmalarına yardımcı

olabileceği ve bu durumunda istenen bir toplumun inşasında gerekli olduğu ifade edilmektedir (Kulkofsky ve ark., 2008; Ulavere ve Veisson, 2015)

Araştırmada hoşgörü değerinde olduğu gibi özgürlük değerinin de vurgulandığı ancak bu değerinde programda yeterince yer bulamadığı görülmektedir. Özgürlük değerine sosyal-duygusal gelişim alanı ile özbakım becerilerinde yer verildiği belirlenmiştir. Çocuğun faaliyetlerinde kısıtlamalara uğramadan düşünce ve görüşlerini ifade etmesi onun kişilik gelişimine önemli katkılar sağlayacaktır. Özellikle özgürlük değerinin sosyal-duygusal gelişim alanında yüksek oranda çıkmasını, erken dönemde kişilik gelişiminin en iyi temellendirilmesine bağlamak mümkündür. Diğer gelişim alanlarının içinde de yer almasının önemli olduğu düşünülmektedir.

Özgürlük gibi programda eşitlik değerinin de yer aldığı ancak oranının yeterli olmadığı söylenebilir. Eşitlik değeri tüm kazanımlarda sekiz kez tekrar edilmiştir. Bu değer gelişim alanlarındaki kazanımların sayısına göre değerlendirildiğinde yeterli olmadığı söylenebilir. Dahası eşitlik değeri bilişsel, sosyal-duygusal ve motor gelişim alanlarında vurgulanmış, ancak dil gelişim alanı ile özbakım becerilerinde vurgulanmamıştır. Oysaki eşitlik değeri, eğitim programlarında çocuk hakları açısından ele alınması gereken önemli değerlerden birisidir. Her çocuğun eğitim alma hakkı olması ve her çocuğa aynı mesafede davranılması eşitliğin önemli özelliklerinden biridir (Odegaard, 2013). Eşitlik ilkesine göre, her çocuk bireysel gereksinimleri ve ihtiyaçları ile birbirinden ayrılmakta ve dolayısıyla çocukların öğrenme zaman ve hızları aynı olmamaktadır (Senemoğlu, 2013). Ancak tüm çocukların eğitim haklarının olduğu ve bunun sağlanmasının gerekliliği de yasalarla garanti altına alınmıştır (Serozan, 2000). Bu durumda çocuklara sağlanacak eğitim programlarında eşitlik değerine yer verilmesiyle gerçekleşebilir. Kazanım ve göstergelerde eşitlik değeri istenen ölçüde yer almasa da, programın felsefesi doğrultusunda uygulama sırasında bu değer ön plana çıktığı söylenebilir.

Araştırmada en az vurgulanan iki değer adalet ve dostluk değeridir. Adalet değerine bilişsel gelişim alanı ile motor gelişim alanında, dostluk değerine ise sosyal-duygusal gelişim alanında yer verildiği belirlenmiştir. Adalet değerine bilişsel ve motor gelişim alanında yer verilmesini çocukların gelişim özellikleri ve bireysel farklılıklarından dolayı bu alanda yaşayabilecekleri zorlanmalar göz önüne alındığında (Aral, 2011; Pedük, 2011) onlara sağlanacak olanaklarında adil olmasını gerektirecektir. Dostluğun ise sosyal-duygusal alanda vurgulanmasını çocukların akran ilişkilerinin bu dönemde sağlıklı olarak kurulma çabalarına bağlamak mümkündür (Trawick- Smith, 2014). Neslitürk ve arkadaşları (2015) nin okul öncesi çocuklarına yönelik hazırladıkları programda dostluk değerine yer vermişlerdir. Dostluk ve adalet kavramlarının

erken yıllardan itibaren çocuklara kazandırılması gereken değerlerden olmasına rağmen programda çok az yer alması düşündürücüdür.

Okul Öncesi Eğitim Programı 2013’de yer alan kazanım ve göstergelerin gelişim alanlarına göre değerler açısından incelenmesi amacıyla yapılan araştırmada en fazla vurgulanan değerler sorumluluk, saygı, dayanışma, güven ve sevgi değeri olduğu, hoşgörü, özgürlük, eşitlik, dostluk ve adalet değerlerinin ise en az vurgulandığı bulunmuştur.

Elde edilen sonuçlar doğrultusunda;

- Oldukça önemli olan evrensel değerleri, çocukların erken yaşlardan itibaren deneyimlemeleri için onların günlük hayatlarında oldukça fazla maruz kaldıkları eğitim programlarının içine sindirilmesi,
- Bu değerlerin tüm gelişim alanlarına eşit oranda dağıtılması,
- Gelişim alanlarında vurgulanmayan değerlerin, kazanımlarda tekrar gözden geçirilmesi,
- Öğretmenlerin bu değerleri hangi yönde uyguladıklarını belirlemek için çalışmaların yapılması önerilebilir.

KAYNAKÇA

- Akarsu, S.(2015). *İlkokul (1-4) ve ortaokul (5-8) müzik ders kitaplarında yer alan şarkıların değerler bakımından incelenmesi ve değerler eğitimine ilişkin öğrenci algıları*. Yayınlanmamış Doktora Tezi, Yüzüncü Yıl Üniversitesi Eğitim Bilimleri Enstitüsü, Van.
- Akpınar, B. & Özdaş, F. (2013). “Teachers” values education at primary schools: A qualitative analysis. *Fırat University Journal of Social Science*, 23(2), 105-113.
- Aral, N. (2011). Bilişsel gelişim. N. Aral & G. Baran (eds). In *Çocuk gelişimi* (ss: 99-156). İstanbul: Ya- Pa Yayınları.
- Aslan, S. (2017). İlkokul 4. Sınıf öğrencilerinin hoşgörü eğilimleri ile yardımseverlik tutumlarının çeşitli değişkenler açısından incelenmesi. *İnönü Üniversitesi Eğitim Fakültesi Dergisi*, 18(1), 163-175.
- Balat, G.U. & Dağal, A.B. (2009). *Okul öncesi dönemde değerler eğitimi etkinlikleri*. Ankara: Kök Yayıncılık.
- Blum, L. (2012). Solidarity, equality and diversity as educational values in Western multi-ethnic societies. E. Johansson & D. Berthelsen (eds.) In. *Spaces for solidarity and individualism in educational contexts*. (pg: 33-49). Sweden: Göteborg.

- Brownlee, J.L., Scholes, L., Walker, S. & Johansson, E. (2016). Critical values education in the early years: Alignment of teachers' personal epistemologies and practices for active citizenship. *Teaching and Teacher Education*, 56, 261-273.
- Büyüköztürk, Ş., Kılıç-Çakmak, E., Akgün, E.Ö., Karadeniz, Ş. & Demirel, F. (2016). *Bilimsel araştırma yöntemleri*. Ankara: Pegem Akademi.
- Cooper, D. (2014). *Character education: A study of an elementary school leadership Academy*. Yayınlanmamış Doktora Tezi, Wilmington University, USA.
- Crowther, W. (1995). *An independent school library-classroom- parent partnership program to encourage respect, responsibility, courtesy and caring for students prekindergarten through eighth grade*. Yayınlanmamış Yüksek Lisans Tezi, 05.07.2017 tarihinde <http://www.eric.gov/content/delivery/servlet/ERIC.servlet?accno=ED388964>. erişildi.
- Davidov, E. (2010). Testing for comparability of human values a cross countries and time with the third round of the european social survey. *International Journal of Comparative Sociology*, 51, 171-191.
- Denizel- Güven, E. & Cevher, F.N. (2005). Okul öncesi öğretmenlerinin sınıf yönetimi becerilerinin çeşitli değişkenler açısından incelenmesi. *Pamukkale Üniversitesi Eğitim Fakültesi Dergisi*, 2(18), 1-22.
- Dereli- İman, E. (2014). Değerler eğitimi programının 5-6 yaş çocuklarının sosyal gelişimine etkisi: Sosyal beceri, psikososyal gelişim ve sosyal problem çözme becerisi. *Kuram ve Uygulamada Eğitim Bilimleri*, 14(1), 249-268.
- Döring, A.K. (2010). Assessing children's values: An exploratory study. *Journal of Psychoeducational Assessment*, 28(6), 564-577.
- Erol, K. & Tutak, M. (2015). Çocuk edebiyatı kapsamında İbrahim Alaettin Gövsa'nın çocuk şiirlerinde değerler eğitimi bağlamında bir bakış. *International Journal of Languages' Education and Teaching*, 31(1), 210-228.
- Güneş, A. (2016). *Güvenli bağlanma*. İstanbul: Timaş Yayınları.
- Johansson, E. (2009). The preschool child of today- The world citizen of tomorrow. *International Journal of Early Childhood*, 41(2), 79-95.
- Johansson, E. (2011). Moral discoveries and learning in preschool. N. Pormling & I. Pormling-Samuelsson (eds.) In. *Educational encounters: Nordic studies in early childhood didactics*. (pp: 127-140). Springer: Science Business Media.
- Kartal, H. (2007). Erken çocukluk eğitimi programlarından anne-çocuk eğitimi programının altı yaş grubundaki çocukların bilişsel gelişimlerine etkisi. *Elementary Education Online*, 6(2), 234-248.

- Kaya, Y., Günay, R. & Aydın, H. (2015). Okul öncesi eğitimde drama yöntemi ile işlenen değerler eğitimi derslerinin farkındalık düzeyindeki etkisi. *Sakarya Üniversitesi Journal of Education*, 6(1), 23-37.
- Körükçü, Ö., Acun-Kapıkıran, N. & Aral, N. (2016). Schwartz'ın modeline göre 3-6 yaş resimli çocuk kitaplarında değerlerin incelenmesi. *Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi*, 38, 133-151.
- Kulkofsky, S., Wang, Q. & Ceci, S.J. (2008). Do better stories make better memories? Narrative quality and memory accuracy in preschool children? *Applied Cognitive Psychology*, 22, 21-38.
- Kurtdede- Fidan, N. (2016). Sınıf öğretmeni adaylarının geleceğe yönelik değerler eğitimi tasarımları. *International Journal of Eurasia Social Sciences*, 7(22), 161-180.
- MEB (2013). *Milli Eğitim Bakanlığı okul öncesi eğitim programı*. <http://docplayer.biz.tr/895440-T-c-milli-egitim-bakanligi-talim-ve-terbiye-kurulu-baskanligi-konu-okul-oncesi-egitim-programi.html>.
- Meydan, A. & Bahçe, A. (2010). Hayat bilgisi öğretiminde değerlerin kazandırılma düzeylerinin öğretmen görüşlerine göre değerlendirilmesi. *Uluslararası Avrupa Sosyal Bilimler Dergisi*, 1(1), 20-37.
- Mocan, A. (2011). *Abdullah Ziya Kozanoğlu'nun tarihi romanlarındaki değerlerin Türkçe eğitimi açısından incelenmesi*. Yayınlanmamış Yüksek Lisans Tezi, Muğla Üniversitesi Eğitim Bilimleri Enstitüsü, Muğla.
- Neslitürk, S., Özkal, N & Dal, S. (2015). 5-6 yaş çocuklarının değer kazanım süreçlerine anne değerler eğitimi programının etkisi. *Mersin Üniversitesi Eğitim Fakülteler Dergisi*, 11(3), 883-899.
- Odegaard, E. (2013). Early childhood education in Norway and Sweden today: Education for democracy. J. Georgeson & J. Payler (eds.). In. *Early childhood education and care*. (pg: 76-80). England: McGrawhill
- Özbay, M. & Taysi- Karakuş, E. (2011). Dede Korkut hikayelerinin Türkçe öğretimi ve değer aktarımı açısından önemi. *Pegem Eğitim ve Öğretim Dergisi*, 1(1), 21-31.
- Pedük, Ş. (2011). Psikomotor gelişim. N. Aral & G. Baran (eds). İçinde *Çocuk gelişimi*. (ss: 71-93). İstanbul: Ya- Pa Yayınları.
- Sagiv, L. (2002). Vocational interests and basic values. *Journal Career Assess.* 10(2), 233-257.
- Sapsağlam, Ö. & Ömeroğlu, E. (2016). Examining the effect of social values education program being applied to nursery school students upon acquiring social skills. *Educational Research and Reviews*, 11(13), 1262-1271.
- Schaefer, M. P. (2012). *Determining methods for teaching character education in elementary schools*. Yayınlanmamış Doktora Tezi, Northcentral University, Arizona.

- Schwartz, S.H. (1994). Are there universal aspects in the structure and content of human values? *Journal Social Issues*, 50(4), 19-45.
- Senemoğlu, N. (2013). *Gelişim-öğrenme ve öğretim: Kuramdan uygulamaya*. Ankara: Yargı Kitabevi.
- Serozan, R. (2000). *Çocuk hukuku*. İstanbul: Beta Yayınevi.
- Sevim, Z. (2013). *Çizgi filmlerin değerler eğitimi bakımından karşılaştırılması*. Yayınlanmamış Yüksek Lisans Tezi, Uşak Üniversitesi Sosyal Bilimler Enstitüsü, Uşak.
- Sezer, A., Çoban, O. & Akşit, İ. (2017). Öğretmenlerin sorumluluk değeri algılarının incelenmesi. *Uşak Üniversitesi Eğitim Araştırmaları Dergisi*, 3(1), 122-144.
- Siguardottir, I. & Einarsdottir, J. (2016). An action research study in an Icelandic preschool: Develop in consensus about values and values education. *International Journal of Early Childhood*, 48(2), 161-177.
- Symons, D.K. & Clark, S.E. (2000). A longitudinal study of mother-child relationships and theory of mind in the preschool period. *Social Development*, 9(1), 3-23.
- Şimşek, N. (2012). Değişen toplumda değerler ve eğitimi: Bireysellik ve dayanışma. *Gaziantep University Journal of Social Sciences*, 11(4), 1358-1386.
- Şirin, N., Şafak, M., Yuvacı, Z., Gür, Ç., Koçak, N. & Koç, İ. (2016). Değerler eğitimi programının 6 yaş çocuklarına etkisinin incelenmesi ve öğretmen görüşleri. *Selçuk Üniversitesi Sosyal Bilimler Dergisi*, 35, 261-274.
- Temizyürek, F. & Karagöl, E. (2016). Hedef kitlesi çocuk olan Mehmet Akif Ersoy biyografilerinin değerler eğitimi açısından incelenmesi. *Turkish Studies*, 11(3), 2175-2192.
- Thornberg, R. (2016). Values education in Nordic preschools: A commentary. *International Journal of Early Childhood*, 48(2), 241-257.
- Topses, G. (2006). *Gelişim ve öğrenme psikolojisi*. Ankara: Nobel Yayıncılık.
- Trawick-Smith, J. (2014). *Okul öncesi dönem çocuklarında sosyal ve duygusal gelişim*. (Çev. Ed. B. Akman). Ankara: Nobel Yayınevi.
- Tut, E. & Kiroğlu, K. (2017). TRT'nin popüler çocuk şarkıları yarışmasında finale kalan eserlerin değerler eğitimi açısından incelenmesi. *Uluslararası Sosyal Araştırmalar Dergisi*, 10(48), 561-569.
- Utyupova, G.Y., Baisetova, Z.B. & Mukhamadiyava, A.A. (2016). Value forming education of prospective primary school teachers in Kazakhstan and Germany. *International Journal of Environmental & Science Education*, 11(9), 2607-2618.

- Ulavere, P. & Veisson, M. (2015). Values and values education in Estonian preschool child care. *Institutions Journal of Teacher Education for Sustainability*, 17(2), 108-124.
- Yaka, Ş., Yalçın, D. & Denizli, E. (2014). Okul öncesi eğitimde verilecek öncelikli değerlere ilişkin veli görüşleri. *Değerler Eğitimi Dergisi*, 12(28), 169-192.
- Yalçın, A., Yemenici, F. Sabancı, H., Kalaycı, K.K., Halisdemir, M., Bakülü, N., Hazar, R.G., Köse, S. & Ünsal, Y. (2012). Değerler eğitimi etkinlik örnekleri. G. Uyanık-Balat (ed.) İçinde *Okul öncesinde değerler eğitimi ve etkinlik örnekleri*. (ss: 38-130). Ankara: Pegem Akademi.
- Yaşaroğlu, C. (2013). Hayat bilgisi dersi kazanımlarının değerler eğitimi açısından incelenmesi. *Turkish Studies*, 8(7), 849-858.
- Yazıcı, A. & Yazıcı, S. (2015). Saygı ölçeğinin geçerlik ve güvenirlik çalışması. *Turkish Studies*, 10(14), 769-780.

Okul öncesi dönem çocuklarının ego sağlık düzeylerinin incelenmesi

The investigation of the level of ego resilience of preschool children

Asude Balaban Dağal¹, Dilan Bayındır²

Makale Geçmişi

Geliş : 07 Şubat 2018

Düzeltilme : 02 Mart 2018

Kabul : 13 Mart 2018

Çevrimiçi : 13 Mart 2018

Makale Türü

Özgün Makale

Article History

Received : 07 February 2018

Revised : 02 March 2018

Accepted : 13 March 2018

Online : 13 March 2018

Article Type

Original Article

Öz: Ego sağlığı risk faktörlerine rağmen olumlu gelişme eğilimi olarak tanımlanmaktadır. Çocuğun gelişimi açısından risk oluşturan faktörler ve bu risk faktörlerine rağmen gelişimini olumlu devam ettirebilmesine olanak veren koruyucu faktörler bireysel, ailesel ve çevresel boyutta ele alınmaktadır (Brown, Barbarin ve Scott, 2013; Gizir 2007). Okul öncesi dönem çocuklarla ego sağlık düzeyini etkileyen değişkenleri inceleyen Türkiye'deki araştırma sayısı oldukça sınırlıdır. Bu nedenle araştırmanın amacı, 50-72 aylık, okul öncesi eğitim kurumlarına devam etmekte olan çocukların ego sağlık düzeylerinin yaşlarına, cinsiyetlerine, anne-baba yaşlarına, anne-baba eğitim düzeyine, sahip oldukları kardeş sayılarına ve evde bakıcı olup olmasına göre farklılaşım farklılaşmadığını tespit etmek olarak belirlenmiştir. Araştırma betimsel tarama modelinde tasarlanmıştır. Veriler 2015-2016 eğitim-öğretim yılında, okul öncesi eğitim kurumlarına devam eden çocukların annelerinden toplanmıştır. Araştırmada yaş ortalaması 65.03 ay olan 775 çocuğa ulaşılmıştır. Araştırmaya katılan çocukların 397'si kız 378'i ise erkektir. Araştırmada veri toplama aracı olarak Eisenberg ve arkadaşları tarafından 1996 yılında geliştirilen ve Önder ve Gülay-Ogelman (2011) tarafından Türkçe'ye uyarlanan Ego Sağlığı Ölçeği (Anne Formu) kullanılmıştır. Araştırma sonuçlarına göre çocukların ego sağlık düzeyleri cinsiyet açısından değerlendirildiğinde kızlar lehine anlamlı bir fark elde edilmiştir. Diğer değişkenlerin ego sağlık düzeyi üzerindeki etkisi ise istatistiksel olarak anlamlı bulunmamıştır.

Anahtar Kelimeler: Okul öncesi dönem, ego sağlığı, 50-72 aylık çocuklar

Abstract: Ego resiliency is defined as positive development tendency despite risk factors. Factors that constitute a risk for the development of the child and protective factors that enable the development to continue in spite of these risk factors are considered at the individual, familiar and environmental dimensions (Brown, Barbarine and Scott, 2013; Gizir, 2007). Since the number of studies examining the variables affecting ego resiliency with preschool children is limited in the relevant Turkish literature, the aim of this research is to determine the ego resiliency levels of the 50-72 months old children who are attending in preschool according to age, gender they attend, , ages of their parents, education level of the parents, the number of brothers/sisters they have and presence of a care giver. The research was designed in a descriptive survey model. The data were collected from children's mothers who were attending preschool education institutions in the academic year of 2015-2016. 775 children with a mean age of 65.03 were reached in the survey. 397 girls and 378 girls are participating in the research. The Ego Resiliency Scale (Mother Form) that was developed by Eisenberg and her colleagues in 1996 and adapted into Turkish by Önder and Ogelman (2011) was used as data collection tool in the study. According to the results of the research, when the ego resiliency levels were evaluated in terms of gender, it was found meaningful in favor of the girls. However, the ego resiliency of children does not differ statistically according to other variables.

Keywords: Preschool period, ego resiliency, 50-72 month old children

DOI: [10.24130/eccd-jecs.196720182169](https://doi.org/10.24130/eccd-jecs.196720182169)

* Bu araştırma, 19-21 Ekim 2017 tarihleri arasında İstanbul'da düzenlenen III. Uluslararası Afro - Avrasya Araştırmaları Kongresi'nde sözlü bildiri olarak sunulmuştur.

¹ Marmara Üniversitesi, Atatürk Eğitim Fakültesi, Temel Eğitim Bölümü, asudebd@marmara.edu.tr

² Balıkesir Üniversitesi, Necatibey Eğitim Fakültesi, Temel Eğitim Bölümü, dilan.bayindir@balikesir.edu.tr

SUMMARY

Introduction

Ego resiliency is defined as positive development tendency despite risk factors. Factors that constitute a risk for the development of the child and protective factors that enable the development to continue in spite of these risk factors are considered at the individual, familial and environmental dimensions (eg. Brown, Barbarine and Scott, 2013; Gizir, 2007). For example, premature birth (Bradley et al., 1994), low birth weight (Rak and Patterson, 1996), chronic illnesses (Hechtman, 1991 cited in Zolkoski and Bullock, 2012; McCubbin, Balling, Possin, Friedrich and Bryne, 2002) are the most significant individual risk factors. On the other hand, easy temperament (Wyman, Cowen, Work and Parker, 1991), developed control skills (Taylor, Eisenberg, Spinrad and Widaman, 2013) and cognitive skills (Coyne and Thompson, 2011; Keenan and Shaw, 1997) are protective individual factors. Although negative parenting attitudes (Balaban-Dağal, Önder and Bayındır, 2016; Power, 2004) are important risk factors in familial dimension, some other factors, such as close partner relationships, supportive parent-child interactions, social support, stable and adequate income are among the familiar protective factors (Benzies and Mychasiuk, 2009). In environmental level, negative life experiences such as abuse, violence, neglect, minority and racial discrimination are predictors of negative life outcomes (Brooks, 2006; Luther, 1991; Masten, 2011, Rak and Patterson, 1996). The use of early prevention and intervention programs, safe neighborhood settings, provision of support services, access to adequate health services, economic benefits for families, religious and spiritual organizations could be considered as protective environmental factors (Alvord and Grados, 2005, Benzies and Mychasiuk, 2009). According to Ungar et al. (2007), the individual ego resiliency capacity is the result of interactions between these personal and environmental factors.

Since the number of studies examining the variables affecting ego resiliency with preschool children is limited in the relevant Turkish scientific literature, the aim of this research is to determine the ego resiliency levels of the 50-72 months old children who are attending preschools according to age, gender, type of school they attend, ages of their parents, education level of the parents, the number of brothers/sisters they have and who they were raised by.

Method

The research was designed in a descriptive survey model. The data were collected from the mothers of children, who were attending preschool education institutions in the academic year of 2015-2016. 775 children, with a mean age of 65.03 months were reached by the survey. 397 girls and 378 girls participated in the research. The Ego Resiliency Scale (Mother Form) was used as the data collection tool in the study. The scale was developed in 1996 by Eisenberg and her colleagues and it was adapted

to Turkish by Önder and Gülay-Ogelman (2011). The scale, consisting of 12 items, is a 9 point likert type measure. The cronbach alpha value of the mother form is .86 (Önder and Gülay-Ogelman, 2011).

In the beginning of the study, permission to use the scale was taken from the research developers and the İstanbul Directorate of Ministry of Education approved the collection of data from schools. The scale was distributed to the mothers through the teachers and the data were collected back by the same way. ANOVA and independent group t test were used in the analysis of the data. In addition, whenever the results of the Levene test indicated that the variances were not equal, then Welch test was applied.

Results

The difference in ego resiliency was found to be meaningful in favor of female children ($t(756.647)=2.076$; $p=.038$). According to this, it can be said that children's ego resiliency differ according to their gender. No significant difference were found in ego resiliency at age group (50-57months, 58-64 months, 65-72 months), mother's age (30and under 30, 31-40, 41 and more), father's age (30and under 30, 31-40, 41 and more), mother's education level (primary school, high school, college), father's education level (primary school, high school, college), number of brothers/sisters or presence of a care giver at home ($F_{(agegroup)}=.445$; $p=.641$, $WelchF_{(mother's\ sageage)}=.478$; $p=.620$; $WelchF_{(fatyher's\ sageage)}=.478$; $p=.620$, $F_{(mother's\ education\ level)}=2182$; $p=.114$); $WelchF_{(father's\ education\ level)}=1.477$; $p=.230$; $WelchF_{(number\ of\ brother/sister)}=1.905$; $p=.150$; $t_{(having\ a\ carer)}(764)=324$; $p=.746$).

Conclusion and Discussion

At the end of the study, it was found that children ego resiliency level scored higher in favor of the female children. From this result, it can be said that girls are more resilient than the boys at age 50 to 72 months. This result of the study can be overlapped with the findings of another research that found that before the adulthood boys have more risk, after the adulthood girls have more risk about the ego resiliency (Gamble ve Zigler, 1986; Rutter, 1989). But differentiating from this research Taylor and his friends' research and also Önder and his friends results indicate that ego resiliency do not differ according to sex (Taylor et al. 2013).

In this study, the family's education level didn't make any difference in ego resiliency but there are some researches that show that the family's education level makes differences in ego resiliency but these researches were for the adolescents (Gianesini, 2011; Sangma, 2014; Sue-Lynn ve Yoo'nun, 2015). At this point, the differentiation can be attributed to the difference of age groups.

As in this research, Sangma's (2014) research present that the number of the family members doesn't make any differences in ego resiliency levels of children. But another research indicates that number of the family members at age 16 to 30 makes differences in ego resiliency (Gianesin, 2011).

There are some limitations that need to be mentioned about the research. The most important limitation of the study is that both the demographic data and the data of the ego resiliency of the children are evaluated by the information received from their mothers. Collection of data from different sample groups, and reconducting the research by reaching different socio-economic levels will be important for the identification of children at risk in terms of ego resiliency.

GİRİŞ

Ego sağlamlığı en basit anlamıyla, risk faktörlerine rağmen olumlu gelişme eğilimi olarak tanımlanabilir. Türkçe alan yazında bu kavram, ego sağlamlığı (Önder ve Ogelman-Gülay, 2011), yılmazlık (Çelik, 2013) veya psikolojik sağlamlık (Gizir, 2007) gibi farklı terimlerle adlandırılmaktadır. Çocukların ve ergenlerin ego sağlamlıklarının yüksek olarak sınıflandırılabilmesi için öncelikle bireyi tehdit eden risk faktörleri bulunmalı ve ikinci olarak bu risk faktörlerine rağmen bireyin adaptasyon ve gelişme kapasitesi yüksek olmalıdır (Masten ve Coatsworth, 1998). Yüksek ego sağlamlığına sahip bireyler değişen koşullara uyum sağlayabilir, davranışlarını gerektiği gibi düzenleyebilir ve problem çözme stratejilerini esnek bir şekilde kullanabilir. Ungar ve arkadaşlarına (2007) göre, ego sağlamlığının güncel tanımı ekolojik sistem yaklaşımının bakış açısı ile ele alınmaktadır. Bu tanıma göre ise, bireyin sahip olduğu ego sağlamlık kapasitesi kişisel ve çevresel faktörler arasındaki etkileşimlerin sonucu olarak ortaya çıkmakta ve bu tanım sonuca katkı sağlayan süreçleri de içermektedir.

Ego sağlamlık düzeyleri yüksek çocuk ve ergenlerde sosyal yetkinlik (Block ve Block, 2006), problem çözme becerileri, iyimserlik, amaç ve gelecek duygusu (Stipek, Recchia ve McClintic, 1992) güçlüdür. Prince-Embury'e (2015) göre ego sağlamlığı, akademik başarı, okula devam süresi ve okul mezun olabilmeyi destekleyen bir unsurdur. Benzer şekilde Kwok, Hughes ve Luo (2007) 445 çocuğu, birinci sınıf ve bir yıl sonrasında değerlendirerek ego sağlamlığının eş zamanlı ve gelecekteki başarı için yordayıcı bir faktör olduğunu belirtmişlerdir. Bunlara paralel olarak Bayındır, Önder ve Balaban-Dağal (2016) Türkiye'deki okul öncesi dönem çocuklarla yaptıkları bir araştırmanın sonunda ego sağlamlığının okula hazır bulunuşluk ile ilişkili olduğunu göstermiştir.

Çocukların ego sağlamlık düzeyleri ile ilgili koruyucu ve risk faktörleri bireysel, çevresel ve bağlamsal boyutta ele alınmaktadır (örn. Brown, Barbarin ve Scott, 2013; Gizir, 2007). Bu boyutlar altında yer alan faktörler aşağıdaki bölümlerde açıklanmaktadır.

Bireysel Boyutta Risk Faktörleri ve Koruyucu Faktörler

Bireysel olarak tanımlanan risk faktörlerinden biri erken doğumdur (Bradley vd., 1994). Hamileliğin 37. haftasından önce doğan çocuklar premature çocuklar olarak değerlendirilir ve bu çocuklar erken doğumundan kaynaklı pek çok riske maruz kalırken, aynı zamanda bu unsur ebeveynler için de bir stres durumu oluşturmaktadır. Doğumsal kusurlar ve düşük doğum ağırlığı da biyolojik olarak birincil sıradaki risk faktörleri arasındadır (Rak ve Patterson, 1996). Her iki durumun görülme sebepleri başında düşük gelirlili annelerin uygun beslenme ve tıbbi

bakımdan yoksun olmaları ile annelerin uyuşturucu madde kullanımları yer almaktadır. Bunun dışında kanser, dikkat eksikliği hiperaktivite bozukluğu gibi kronik hastalıklar bireysel boyutta en önemli risk faktörleri arasında yer alır (Hechtman, 1991 akt. Zolkoski ve Bullock, 2012; McCubbin, Balling, Possin, Friedrich ve Bryne, 2002).

Koruyucu faktörlerin başında ise mizaç özellikleri vardır. Kolay mizaç, ego sağlamlığı ile ilgilidir (Wyman, Cowen, Work and Parker, 1991). Mizaca bağlı öz düzenleme becerileri birincil bireysel koruyucu faktörler arasındayken (Alvord ve Grados, 2005; Benzies ve Mychasiuk, 2009), çocukların kontrol becerilerinin ego sağlamlığını pozitif olarak yordadığını görgül araştırma sonuçları da göstermektedir (Taylor, Eisenberg, Spinrad ve Widaman, 2013). Kontrollerini istedik şekilde sağlayabilen bireyler, stresli durumlara uyum sağlamakta avantaja sahiptir (Eisenberg vd, 2004). Bunun yanı sıra duyguları düzenleme becerileri de ego sağlamlığı üzerinde yordayıcı nitelik taşır. Rydell, Berlin ve Bohlin (2003) yaptıkları boylamsal çalışmada duyu düzenleme becerilerinin düşüklüğünün dışsallaştırma problemleri ile düşük prososyal davranışların yordayıcısı olduğunu göstermiştir. Benzer şekilde diğer çalışmalar da ego sağlamlığının sosyal yetkinlik ile ilişkili olduğunu vurgulamaktadır (Coyne ve Thompson, 2011; Keenan ve Shaw, 1997).

Bireysel seviyede, ego sağlamlığı bilişsel beceriler ile de ilgilidir (Coyne ve Thompson, 2011; Keenan ve Shaw, 1997). Üst düzey zihinsel beceriler çocukların alternatif baş etme stratejileri düşünmelerini mümkün kılabilir (Compas, Jaser ve Benson, 2009). Üst bilişsel becerilerden dikkatin düzenlenmesi becerisinin, negatif duygularla baş etmeyi kolaylaştırdığı ve bu sayede psikolojik sağlamlık üzerinde olumlu etkileri olduğunu söyleyen görüşler vardır (Derryberry ve Reed, 1996; Lengua, Sandler, West, Wolchik ve Curran, 1999; Rothbart, Ahadi ve Evans, 2000).

Ailesel Boyutta Risk Faktörleri ve Koruyucu Faktörler

Bir araştırmada negatif ebeveynliğin dikkat ve davranış düzenleme becerilerini olumsuz etkileyerek dolaylı olarak ego sağlamlığını olumsuz etkilediğini bulgulanmıştır (Taylor, Eisenberg, Spinrad ve Widaman, 2013). Baskıcı duyarsız veya kontrolcü ebeveynler çocukların bağımsız baş etme becerileri ve bağımsız davranışlarının gelişimini olumsuz etkilerken, duyarlı ebeveynler ise etkili baş etme becerileri konusunda model olabilir (Power, 2004). Türkiye'de okul öncesi yaş grubu ile yapılan bir araştırmada, otoriter ebeveynlik stili gösteren ebeveynlerin çocuklarının daha düşük oranlarda ego sağlamlığı gösterdiği bulgulanmıştır (Önder, Balaban-Dağal ve Bayındır, 2016). McLoyd ve Wilson'ın (1990) araştırmasının sonuçları, annenin stresinden kaynaklanan olumsuz ebeveyn davranışlarının çocuklardaki psikolojik sıkıntı ile

ilişkili olduğunu göstermektedir. Annenin stresi çocukların içselleştirme davranış problemlerinde önemli rol oynamaktadır (Keenan ve Shaw, 1997). Mathiesen, Sanson, Stoolmiller ve Karevold (2009) 18 aydan, 4,5 yaşa kadar izledikleri çocuklarda içselleştirme problemlerinin en önemli yordayıcısının annenin depresif belirtileri ve aile stres düzeyi olduğunu göstermişlerdir.

Hechtman (1991 akt. Zolkoski ve Bullock, 2012), dikkat eksikliği ve hiperaktivite bozukluğu teşhisini çocukken alan yetişkinlerle yaptığı bir araştırmada, onlara inanan bir ebeveyn ya da öğretmen gibi bir yetişkinin bu çocukların hayatlarında çok olumlu etkileri olduğunu göstermiştir. Annenin olumlu ve iyimser ruh hali çocuklarda olumlu duygu düzenleme becerilerini teşvik ederken, olumsuz olaylarla başa çıkmakta yardımcı olmaktadır (Keenan ve Shaw, 1997). Bradley ve diğerleri (1994) yoksulluk içinde yaşayan 243 prematüre doğan düşük kilolu çocukların içinde sadece 26'sının 3 yaşında normal zihinsel, sosyal ve sağlık gelişim parametreleri gösterdiğini ortaya koymuştur. Ego sağlamlığı gösteren çocukların erken dönemlerde diğer çocuklara göre en belirgin farkı daha kabul edici ve uyarıcıların bolca sağlandığı bir bakıma sahip olmalarıdır. Benzer şekilde Türkiye'de yapılan bir araştırma, özellikle düşük gelir düzeyli ailelerde annenin sıcaklık ve ilgisinin çocuğun gelişimini olumlu şekilde etkilediğini göstermiştir (Baydar ve Akçınar, 2015). Dezavantajlı ortamlarda katı ebeveyn yönergeleri, ebeveyn sıcaklığı içeriyorsa, yoksul çocukları çevresel tehditlere karşı da korumaktadır (McLoyd, 1998).

Yakın eş ilişkileri, destekleyici ebeveyn-çocuk etkileşimleri, sosyal destek ve istikrarlı ve yeterli bir gelir gibi diğer bazı unsurlar ailesel koruyucu faktörler arasındadır (Benzies ve Mychasiuk, 2009).

Çevresel Boyutta Risk Faktörleri ve Koruyucu Faktörler

Ego sağlamlığının oluşumu için hem okulların niteliği gibi ortamsal şartların, hem de içinde yaşanılan kültürün önemi vurgulanmaktadır (Wolkow ve Ferguson, 2001). Kötü muamele, şiddet, istismar, ihmal, azınlık ve ırk ayrımcılıklarına maruz kalmak gibi negatif yaşam deneyimleri olumsuz yaşam çıktılarının yordayıcılarıdır (Brooks, 2006; Luthar, 1991; Masten, 2011; Rak ve Patterson, 1996).

Erken önleme ve müdahale programlarının yürütülmesi, güvenli mahalle ortamları, destek hizmetlerinin sağlanması, yeterli sağlık hizmetlerine erişilebilirlik, aileler için ekonomik yardımlar ve dini ve manevi organizasyonlar ise öne çıkan çevresel koruyucu faktörler arasındadır (Alvord ve Grados, 2005; Benzies ve Mychasiuk, 2009).

Okulda ve ev dışında destek görmeyen çocuklar, etkili baş etme stratejileri, sosyal yetkinlik ve duygusal iyi olma hali geliştirmede önemli kaynaklardan yoksun durumdadır (Compas vd., 2009). Ebeveynlerin dışında ilgili, destek sağlayan bir yetişkin risk altındaki çocuklar ve ergenler için koruyucu bir faktördür (Gilligan, 2000; Smokowski, Reynolds ve Bezruczko, 2000). Özellikle ebeveynlerin eğitim seviyeleri düştükçe bu faktör önem kazanmaktadır. Örneğin, sevilen öğretmenler çocukların hayatlarında en çok belirtilen pozitif rol modelleri arasındadır. Bu öğretmenler sadece akademik yetkinliği kolaylaştıran eğitimler değildir, aynı zamanda kişilik gelişimi için önemli destek sağlamaktadır (Werner, 1990 akt. Smokowski vd., 1999). Yakın çevredeki komşular da çocukların olumlu gelişimlerine katkı sağlar. Düşük eğitilmiş annelerin çocuklarının prososyal davranışlarının, komşulardan gelen destek ile arttığı bulunmuştur (Baydar ve Akçınar, 2015). Bunun yanı sıra, çocuk ya da ergenlerin akranları tarafından kabulü çevresel koruyucu faktörler arasındadır (Criss, Pettit, Bates, Dodge ve Lapp, 2002). Örneğin Felsman (1989 akt. Ungar vd., 2007) Kolombiya'da 16 yaşın altındaki 300 sokak çocuğuyla yaptığı röportaj sonunda çete üyeliğinin fiziksel ve duygusal ihtiyaçları karşılayan bir koruyucu bir faktör olduğunu ortaya koymuştur.

Araştırmalar, erken müdahale programlarının çocuklarda yoksulluğun yarattığı olumsuz etkilere karşı fayda sağladığını göstermektedir. Bu müdahale programları hem ev ziyareti şeklinde gerçekleşen programlar hem de kurum bazlı programlar şeklinde olabilmektedir (Olds ve Kitzman, 1990).

Bu bağlamda, erken çocukluk döneminde yer alan çocukların ego sağlamlık düzeylerinin tespit edilmesi bu noktada çocuklara destek olunabilmesi açısından önemli görünmektedir. Ayrıca çocukların ego sağlamlık düzeylerinde fark oluşturan olguların tespit edilmesinin, risk altında bulunan çocukların tespitini kolaylaştıracağı ve desteğe gereksinim duyan çocuklara daha kolay erişim sağlanmasını mümkün kılacağı düşünülmektedir. Buradan hareketle bu araştırmanın amacı okul öncesi kuruma devam etmekte olan 50-72 aylık çocukların ego sağlamlık düzeylerinin çocukların yaşları, cinsiyetleri, anne-babalarının yaşları, anne-baba eğitim seviyesi, kardeş sayıları ve evde bakıcı bulunup bulunmaması değişkenlerine göre farklılaşp farklılaşmadığının tespit edilmesidir.

YÖNTEM

Araştırmanın Modeli

Okul öncesi dönem çocukların ego sağlamlık düzeylerini çeşitli demografik özellikler açısından inceleyen bu araştırma betimsel tarama modelinde kurgulanmıştır.

Örneklem

Veriler 2015-2016 eğitim-öğretim yılında, İstanbul İl Milli Eğitim Müdürlüğü'ne bağlı bağımsız ve resmi okul öncesi eğitim kurumlarına devam eden 50-72 aylık çocukların annelerinden toplanmıştır. Örneklem seçiminde öncelikle İstanbul merkez ilçeleri olarak kabul edilen Kadıköy, Beşiktaş, Maltepe, Sarıyer, Üsküdar, Şişli, Fatih ve Bakırköy'de yer alan resmi ve bağımsız anaokullarının isimleri numara ile kodlanmış, adı geçen semtlerde yer alan okullardan bir bağımsız iki resmi okul olacak şekilde basit rastgele örnekleme yöntemi kullanılarak okullar belirlenmiştir. Okullarda yer alan çocukların tümünün ailelerine ulaşılmaya çalışılmıştır. Ancak veliler gönüllülük esasına dayalı olarak çalışmaya katılmışlardır. Alana yaklaşık olarak 1200 ölçek dağıtılmış ancak 775 çocuğun velisinden gelen ölçekler değerlendirmeye alınmıştır. Araştırmaya katılan çocukların yaş ortalaması 65.03'tür. Araştırmaya katılan çocukların 397'si kız 378'i ise erkektir.

Tablo 1. Örneklemenin yaşa ve cinsiyete göre dağılımı

		f	%
Çocuk yaş grubu	50-57	132	17.0
	58-64	200	25.8
	65-72	443	57.2
	Toplam	775	100.0
Cinsiyet	Kız	397	51.2
	Erkek	378	48.8
	Toplam	775	100.0

Veri Toplama Araçları

Araştırmada veri toplama aracı olarak; Kişisel Bilgi Formu ve Çocuk Ego Sağlamlığı Ölçeği (Anne Formu) kullanılmıştır.

Kişisel Bilgi Formu: Bu formda, çocuğun yaşı, cinsiyeti, devam ettiği okul türü gibi araştırmada ele alınan tüm demografik bilgilere dair sorular bu formda yer almaktadır.

Çocuk Ego Sağlamlığı Ölçeği: Ölçek, çocukların anne-baba/veya öğretmen görüşleri doğrultusunda ego sağlamlıklarını ortaya koymayı amaçlamaktadır. Eisenberg ve arkadaşları tarafından 1996 yılında geliştirilmiştir. Türkçe'ye Önder ve Gülay-Ogelman (2011) tarafından uyarlanmıştır. 12 maddeden oluşan ölçek 9'lu likert tipi bir ölçektir. Ölçek tek boyuttan oluşmaktadır ve çocukların puanları arttıkça ego sağlamlık düzeylerinin arttığı kabul edilmektedir. Türkçe'ye uyarlanan anne formunun içtutarlılık için ölçülen cronbach alfa değeri .86'dır (Önder ve Gülay-Ogelman, 2011). Yapılan bu çalışmada cronbach alfa değeri .69 bulunmuştur. Bu güvenilirlik seviyesinin yeterli düzeyde olduğu kabul edilebilir.

Veri Toplama Aşaması:

Öncelikle ölçek sahiplerinden kullanım izni ve İstanbul İl Milli Eğitim Müdürlüğü'nden de okullarda veri toplamak için gerekli izinler alınmıştır. Ölçekler annelere açık zarf içinde gönderilmiş ve zarfların kapalı şekilde geri gönderilmesi istenmiştir. Zarflara araştırmanın amacını ve araştırmacıların iletişim bilgilerini içeren bilgilendirme notları eklenmiştir. Bu notlarda araştırmaya katılımın, gönüllülük esasına bağlı olduğu belirtilmiştir. Ölçeklerde annelere ve çocuklara ait kişisel bilgilere yer verilmemiştir, rumuz olarak numaralandırma yapılmıştır. Ölçekler öğretmenler aracılığıyla annelere dağıtılmış, annelerin çocuklarının ego sağlamlık düzeylerini değerlendirmeleri istenmiştir. Öğretmenler tarafından geri toplanan doldurulmuş ölçekler araştırmacılar tarafından okullardan teslim alınmıştır. Toplanan veriler içinde eksik işaretlenen ölçekler veriler arasından çıkartılmıştır. Elde kalan veriler araştırmacılar tarafından dijital veri tabanına aktarılmıştır.

Verilerin Analizi:

Analizler istatistiksel paket programı ile analiz edilmiştir. Verilerin analizinde ANOVA ve bağımsız grup t testi kullanılmıştır. Ayrıca, eğer yapılan analizler sonucunda Levene testi ile varyansların eşit olmadığı sonucuna ulaşıldığında robust testlerden olan ANOVA testinin alternatifi Welch testi uygulanmıştır.

BULGULAR

Araştırmada okul öncesi dönem 50-72 aylık çocukların ego sağlamlık düzeylerinin çocukların yaş gruplarına, cinsiyetlerine, anne yaşlarına, baba yaşlarına, annenin eğitim düzeyine, babanın eğitim düzeyine, kardeş sayılarına ve evde bakıcı olup olmaması durumuna göre farklılaşması incelenmiştir. Araştırmanın amacına yönelik soruların bulgularına bu bölümde yer verilmiştir.

Aşağıdaki tabloda okul öncesi dönem çocuklarının yaş gruplarına göre ego sağlamlık düzeylerinin farklılaşıp farklılaşmadığı bulgusuna yer verilmiştir.

Tablo 2. Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin yaş gruplarına göre farklılaşıp farklılaşmamasına ilişkin ANOVA testi sonuçları

Yaş grubu	N	X _{ort}		Kareler toplamı	sd	Kareler ortalaması	F	p
50-57 ay	130	5.50	Gruplar içi	1.173	2	.586	.445	.641
58-64 ay	199	5.45	Gruplar arası	1009.549	766	1.318		
65-72 ay	440	5.39						

Yukarıda yer alan Tablo 2 incelendiğinde, okul öncesi dönem çocuklarının ego sağlamlık düzeylerinde yaş gruplarının farklılaşmaya sebep olmadığı bulunmuştur (F(2)=.445; p=.641).

Aşağıda yer alan tabloda okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin cinsiyetlerine göre farklılaşıp farklılaşmadığına ilişkin bulguya yer verilmiştir.

Tablo 3. *Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin cinsiyetlerine göre farklılaşıp farklılaşmamasına ilişkin bağımsız grup testi sonuçları*

Cinsiyet	N	X_{ort}	ss	sd	t	p
Kız	39	5.51	1.12	756.647	2.076	.038
Erkek	37	5.34	1.17			

Tablo 3’de görüldüğü üzere, okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin karşılaştırılması için yapılan bağımsız grup t testi sonucuna göre ego sağlamlık düzeylerinin birbirinden farklı olduğu bulunmuştur ($t(756.647)=2.076$; $p=.038$). Buna göre ortalamalara bakıldığında kız çocukların erkek çocuklara göre ego sağlamlık düzeylerinin daha fazla olduğu bulunmuştur ($X_{kızort}=5.51$; $X_{erkort}=5.34$).

Aşağıdaki Tablo 4’ de okul öncesi dönem çocuklarının annelerinin yaşlarına göre ego sağlamlık düzeylerinin farklılaşıp farklılaşmadığı bulgusuna yer verilmiştir.

Tablo 4. *Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin annelerinin yaşlarına göre farklılaşıp farklılaşmamasına ilişkin Welch testi sonuçları*

Anne yaş grubu	N	X_{ort}	df1	df2	Welch F değeri	p
30 ve altı	168	5.35	2	413.750	.478	.620
31-40	277	5.45				
41 ve üstü	323	5.46				

Yukarıda yer alan Tablo 4 incelendiğinde, okul öncesi dönem çocuklarının ego sağlamlık düzeylerinde annelerinin yaşlarının farklılaşmaya sebep olmadığı ortaya çıkmıştır ($F_{welch}(2;413.750)=.478$; $p=.620$).

Tablo 5’de okul öncesi dönem çocuklarının babalarının yaşlarına göre ego sağlamlık düzeylerinin farklılaşıp farklılaşmadığı bulgusuna yer verilmiştir.

Tablo 5. *Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin babalarının yaşlarına göre farklılaşıp farklılaşmamasına ilişkin Welch testi sonuçları*

Baba yaş grubu	N	X_{ort}	df1	df2	Welch F değeri	p
30 ve altı	258	5.462	2	508.331	2.222	.114
31-40	247	5.305				
41 ve üstü	264	5.508				

Yukarıda yer alan Tablo 5 incelendiğinde, okul öncesi dönem çocuklarının ego sağlamlık düzeylerinde babalarının yaşlarının farklılaşmaya sebep olmadığı bulunmuştur ($F_{welch}(2;508.331)=2.222$; $p=.114$).

Tablo 6. Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin annelerinin eğitim düzeylerine göre farklılaşp farklılaşmamasına ilişkin ANOVA testi sonuçları

Anne eğitim düzeyi	N	X _{ort}	Kareler toplamı	sd	Kareler ortalaması	F	p
İlk-ortaokul	170	5.33	4,026	2	2.013	1.538	.175
Lise	218	5.39	993.43	759	1.309		
Lisans- lisans üstü	374	5.50					

Yukarıda yer alan Tablo 6 incelendiğinde, okul öncesi dönem çocuklarının ego sağlamlık düzeylerinde anne eğitim düzeylerinin farklılaşmaya sebep olmadığı ortaya çıkmıştır (F(2;759)=1.538; p=.175).

Aşağıdaki Tablo 7’de okul öncesi dönem çocuklarının babalarının eğitim düzeylerine göre ego sağlamlık düzeylerinin farklılaşp farklılaşmadığı bulgusuna yer verilmiştir.

Tablo 7. Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin babalarının eğitim düzeylerine göre farklılaşp farklılaşmamasına ilişkin Welch testi sonuçları

Baba eğitim düzeyi	N	X _{ort}	df1	df2	Welch F değeri	p
İlk-ortaokul	163	5.40	2	355.238	1.905	.150
Lise	209	5.31				
Lisans ve lisans üstü	394	5.50				

Yukarıda yer alan tablo 7 incelendiğinde, okul öncesi dönem çocuklarının ego sağlamlık düzeylerinde baba eğitim düzeylerinin farklılaşmaya sebep olmadığı tespit edilmiştir (F_{welch}(2;355.238)=1.905; p=.150).

Aşağıdaki Tablo 8’de okul öncesi dönem çocuklarının kardeş sayılarına göre ego sağlamlık düzeylerinin farklılaşp farklılaşmadığı bulgusuna yer verilmiştir.

Tablo 8. Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin kardeş sayılarına göre farklılaşp farklılaşmamasına ilişkin Welch testi sonuçları

Kardeş sayısı	N	X _{ort}	df1	df2	Welch F değeri	p
1 kardeş	429	5.41	2	244.550	2.366	.096
2 kardeş	244	5.53				
3 ve 3’ten fazla	93	5.23				

Tablo 8 incelendiğinde, okul öncesi dönem çocuklarının ego sağlamlık düzeylerinde kardeş sayılarının farklılaşmaya sebep olmadığı görülmüştür (F_{welch}(2;244.550)=2.366; p=.096).

Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin evde bakıcının olup olmaması değişkenine göre farklılaşp farklılaşmadığına ilişkin bulguya Tablo 9’ da yer verilmiştir.

Tablo 9. Okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin evde bakıcının olup olmaması değişkenine göre farklılaşp farklılaşmamasına ilişkin bağımsız grup t testi sonuçları

Bakıcı	N	X _{ort}	ss	sd	t	p
Var	144	5.45	1.27	764	324	.746
Yok	622	5.41	1.11			

Tablo 9’da görüldüğü üzere, okul öncesi dönem çocuklarının ego sağlamlık düzeylerinin evde bakıcının olup olmaması değişkenine göre karşılaştırılması için yapılan bağımsız grup t testi sonucuna göre ego sağlamlık düzeylerinin birbirinden farklı olmadığı bulunmuştur ($t(764)=324$; $p=.746$).

SONUÇ ve TARTIŞMA

Araştırma sonuçlarına göre çocukların ego sağlamlık düzeylerinde çocukların cinsiyetlerine göre anlamlı bir farklılık tespit edilmiştir. Ego sağlamlık düzeyleri cinsiyet açısından değerlendirildiğinde kızlar lehine anlamlı bir farklılık olduğu elde edilmiştir. Ancak çocuğun yaş grubu, anne-babanın yaşı, anne-babanın eğitim düzeyi, kardeş sayısı, evde bakıcı olup olmaması durumuna ilişkin değişkenlerin çocukların ego sağlamlık düzeylerinde farklılık yaratmadığı görülmüştür. Aşağıda öncelikle bulgularda izlenen sıraya bağlı kalarak ego sağlamlığı üzerinde etkisi olan ve olmayan değişkenler kendi içinde tartışıldıktan sonra bulgulara yönelik öneriler üzerinde durulmuştur.

Ego sağlamlığına etki eden değişkenleri tespit etmek amacıyla yapılan bu çalışmada yaş grupları açısından değerlendirmede bir farklılık bulunmamıştır. Luthar (1999) yaptığı çalışmada cinsiyet farkı gözetmeksizin küçük yaşta çocukların ergen ve gençlere oranla tüm risk faktörlerine karşı birçok yönden daha savunmasız olduklarına ilişkin bir görüş bildirmiştir. Son yıllarda küçük çocuklarla yapılan araştırmalar ise, okul öncesi dönem çocuklarda ego sağlamlığının yaşla farklılaşmadığını ortaya koymuştur. Örneğin, Taylor ve diğerlerinin (2013) yaptığı boylamsal çalışmada 18., 30. ve 42. aylarda çocukların ego sağlamlık düzeylerinin sabit kaldığı saptanmıştır. Benzer şekilde Türkiye’de yapılan bir araştırma, 60-72 aylık çocukların ego sağlamlık düzeylerinin yaşa bağlı olarak farklılaşmadığını ortaya koymaktadır (Önder, Balaban-Dağal ve Bayındır, 2016). Bu çalışmanın sonuçları da güncel araştırma sonuçlarına benzer şekilde okul öncesi dönemde aylık yaş grupları arasında anlamlı farklılıkların olmadığı görüşünü desteklemektedir.

Ego sağlamlığı üzerinde cinsiyet değişkeninin yarattığı etkiye bakıldığında kızlar lehine anlamlı bir farklılık tespit edilmiştir. Ego sağlamlığı ve cinsiyet arasındaki ilişkiyi inceleyen öncül araştırmalar yetişkinlikten önce erkeklerin, yetişkinlikten sonra kızların daha fazla risk taşıdığını belirtmektedir (Gamble ve Zigler, 1986; Rutter, 1989). Eğer bu durum yetişkinlik

öncesi erkeklerin ego sağlamlık düzeyinin kızlardan daha düşük olduğu şeklinde yorumlanacak olursa bu araştırmanın sonuçları ile benzerlik gösterdiği şeklinde düşünülebilir. Ancak küçük çocuklarla hem yurt dışında hem de yurt içinde yapılan araştırmalar, çocukların cinsiyeti ve ego sağlamlık düzeyleri arasında ilişki olmadığını göstermektedir (Önder vd., 2016; Taylor vd., 2013). Oktan, Odacı ve Berber-Çelik'in (2014) üniversite öğrencileriyle yapmış olduğu araştırmada, kız öğrencilerin psikolojik sağlamlık puan ortalamalarının erkeklerle göre daha yüksek olduğu bulunmuştur. Yüksek risk altındaki çocuklarla yapılan doğumdan 32 yaşına kadar bireylerin takip edildiği boylamsal bir çalışmada ise cinsiyet, ego sağlamlığı ile ilgili bir faktör olarak belirtilmiştir (Werner,1989).

Anne-babanın yaşı da çocukların ego sağlamlık düzeylerinde bir farklılığa sebep olmamıştır. Bu konuda herhangi bir kaynağa erişilememekle birlikte, bu araştırma sonucundan hareketle ebeveyn yaşının ego sağlamlığının önemli bir yordayıcısı olmadığı söylenebilir. Benzer şekilde, anne-babanın eğitim seviyesinin, ego sağlamlık düzeylerine etkisi incelendiğinde bir farklılık tespit edilememiştir. Ancak, ailenin eğitim seviyesinin çocukların ego sağlamlık düzeylerinde farklılık yarattığını gösteren araştırmalar bulunmaktadır (Gianesini, 2011; Sangma, 2014; Sue-Lynn ve Yoo'nun, 2015). Sue-Lynn ve Yoo'nun (2015) ergenlerle yapmış oldukları bir araştırmada anne-babanın eğitim seviyesinin ego sağlamlık düzeylerine, eğitim seviyesi yüksek anne-babalar lehine etki ettiği saptanmıştır. Benzer şekilde Sangma'nın (2014) büyük çocuklarla yapmış olduğu araştırmada da, babalarının eğitim düzeyi 12 yıldan fazla olan çocukların ego sağlamlıklarının yüksek olduğu ortaya çıkmıştır. Ancak aynı araştırma, annenin mesleki uğraşının yüksek olmasının çocuklarının ego sağlamlığını düşürdüğünü de ayrıca ortaya koymaktadır.

Çocukların ego sağlamlık düzeyleri ile kardeş sayıları arasında da anlamlı bir farklılık bulunamamıştır. Nitekim Sangma (2014) 8-12 yaş grubu çocuklarla yapmış olduğu araştırmada da, ailenin büyüklüğü (ailede birey sayısının fazla olması) ile sağlamlık arasında bir farklılığın olmadığını bulmuştur. Ancak Gianesin'nin (2011) 16-30 yaş arasındaki bireylerle yapmış olduğu araştırmada, ailedeki birey sayıları ile ego sağlamlık düzeyleri arasında pozitif bir ilişki olduğu ortaya koyulmuştur.

Çocukların maruz kaldığı çeşitli risk faktörleri, madde bağımlılığı, şiddet içeren davranış, düşük akademik başarı ve okul terki, genç gebelik, ruhsal sağlık bozuklukları ve duygusal sıkıntılar gibi problemlere neden olabilmektedir (Brooks, 2006; Fergus ve Zimmerman, 2005; Resnick, 2000). Bu nedenle risk faktörlerini azaltmak bir müdahale olabileceği gibi öncelikli olarak risk faktörlerine maruz kalan bireylerin güçlendirilmesine başvurulmalıdır.

Müdahalelerin risk iyileştirmesine odaklanmak yerine, riske maruz olanlar için kaynak geliştirme üzerine yoğunlaşması gerektiğini belirten görüşler vardır (Fergus ve Zimmerman, 2005). Bu görüş kabul edildiğinde yapılabilecek müdahalelerin biri, risk faktörlerine maruz kalan bireylerin bu risk faktörlerine karşı dirençli hale gelmesine bireysel boyutta yardımcı olacak destek programların uygulanmasıdır. Ego sağlamlıklarının geliştirilmesini hedefleyen bu tür programların özellikle erken çocukluk döneminde uygulanmasının önemi açıktır. Ancak bireysel boyutta desteğin yanı sıra yapılabilecek düzenlemeler de vardır. Benzies ve Mychasiuk'e göre (2009), psikolojik sağlamlığın en üst düzeye çıkarılması için sosyo-ekolojik modelin birey, aile ve toplum olmak üzere tüm etkileşimli seviyelerindeki koruyucu faktörlerin güçlendirilmesi hedeflenmelidir.

Araştırmada kullanılan rastgele seçim örnekleme yöntemi araştırma sonuçlarının genellenebilir özelliğini arttırmaktadır. Ancak araştırma ile ilgili belirtilmesi gereken bazı sınırlılıklar vardır. Araştırmanın en önemli sınırlılığı hem demografik verilerin hem de çocukların ego sağlamlığına dair verilerin annelerden alınan bilgiler doğrultusunda değerlendirilmiş olmasıdır. Verilerin farklı örnekleme gruplarından toplanması, farklı sosyoekonomik düzeylere ulaşarak çalışmanın yinelenmesi, ego sağlamlığı açısından risk altında olan çocukların ortaya çıkartılması ve onlara ilişkin önlem alma çalışmalarının yapılabilmesi açısından önemli olacaktır. Ayrıca sonraki araştırmalarda ilgili literatür ışığında erken çocukluk dönemindeki çocukların ego sağlamlık düzeylerini etkileme olasılığı bulunan ebeveynlik tutumları, sosyal destek unsurları gibi farklı değişkenlerin de incelenmesi önerilebilir.

KAYNAKÇA

- Alvord, M. K. ve Grados, J. J. (2005). Enhancing resilience in children: A proactive approach. *Professional Psychology: Research and Practice*, 36(3), 238–245, <http://dx.doi.org/10.1037/0735-7028.36.3.238>.
- Baydar, N. ve Akçınar, B. (2015). Ramifications of socioeconomic differences for three year old children and their families in Turkey, *Early Childhood Research Quarterly*, 33, 33–48. <http://dx.doi.org/10.1016/j.ecresq.2015.05.002>.
- Bayındır, D., Önder, A. ve Balaban Dağal, A. (2016). Temperament and Resiliency as Predictor Factors of Preschoolers' School Readiness (Öz). 10. Sosyal ve Davranış Bilimleri Araştırma Konferansında sunulan bildiri, Saraybosna Üniversitesi, Saraybosna.
- Benzies, K. ve Mychasiuk, R. (2009). Fostering family resiliency: A review of the key protective factors. *Child & Family Social Work*, 14, 103–114. <http://dx.doi.org/10.1111/j.1365-2206.2008.00568x>.

- Block, J. ve Block, J. H. (2006). Venturing a 30-year longitudinal study. *American Psychologist*, 61, 315–327. doi:10.1037/0003-066X.61.4.315.
- Bradley, R. H., Whiteside, L. Munford, D. J., Casey, P. H., Kelleher, K. J. ve Pope, S. K. (1994). Early indications of resilience and their relation to experiences in the home environments of low birthweight, premature children living in poverty. *Child Development*, 65(2), 346–360.
- Brooks, J. E. (2006). Strengthening resilience in children and youths: Maximizing opportunities in the schools. *Children and Schools*, 28(2), 69–76.
- Brown, J., Barbarin, O. ve Scott, K. (2013). Socioemotional Trajectories in Black Boys Between Kindergarten and the Fifth Grade: The Role of Cognitive Skills and Family in Promoting Resiliency. *American Journal of Orthopsychiatry* 83, (2,3) 176–184. doi: 10.1111/ajop.12027.
- Criss, M. M., Pettit, G. S., Bates, J. E., Dodge, K. A. ve Lapp, A. L. (2002). Family adversity, positive peer relationship, and children's externalizing behavior: A longitudinal perspective on risk and resilience. *Child Development*, 73, 1220-1237.
- Compas, B. E., Jaser, S. S. ve Benson, M. A. (2009). Coping and emotion regulation: Implications for understanding depression during adolescence. İçinde S. Nolen-Hoeksema & L. M. Hilt (Edi.), *Handbook of depression in adolescents* (s. 419–440). New York, NY: Routledge/Taylor & Francis Group.
- Coyne, L. W. ve Thompson, A. D. (2011). Maternal depression, locus of control, and emotion regulatory strategy as predictors of preschoolers' internalizing problems. *Journal of Child and Family Studies*, 20, 873–883. doi:10.1007/s10826-011-9455-2.
- Çelik, E. (2013). Lise Son Sınıf Öğrencilerinin Yılmazlık Özelliklerinin Duygusal Dışavurum Açısından İncelenmesi. *Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 17 (2), 221-236.
- Derryberry, D. ve Reed, M. A. (1996). Regulatory processes and the development of cognitive representations. *Development and Psychopathology*, 8, 215–234.
- Eisenberg, N., Fabes, R. A., Guthrie, I. K., Murphy, B. C., Maszk, P., Holmgren, R. ve Suh, K. (1996). The Relations of Regulation and Emotionality To Problem Behavior in Elementary School Children. *Development and Psychopathology*, 8: 141–162.
- Eisenberg, N., Spinrad, T.L., Fabes, R.A., Reiser, M., Cumberland, A., Shepard, S.A. ve diğerleri (2004). The relations of effortful control and impulsivity to children's resiliency and adjustment. *Child Development*, 75 (1), 25 – 46.
- Fergus, S. ve Zimmerman, M. A. (2005). Adolescent resilience: A framework for understanding healthy development in the face of risk. *Annual Review of Public Health*, 26, 399–419, doi: [10.1146/annurev.publhealth.26.021304.144357](https://doi.org/10.1146/annurev.publhealth.26.021304.144357)
- Gamble, T. J. ve Zigler, E. (1986). Effects of infant day care: Another look at the evidence. *American Journal of Orthopsychiatry*, 56, 26–42.

- Gianesini, G. (2011). Resilience As a Relational Construct: Theoretical and Empirical Evidences. 6 Şubat 2018 tarihinde [http://paduaresearch.cab.unipd.it/4432/2/PH_thesis_2012__\(in_stampa_24-01-2012\).pdf](http://paduaresearch.cab.unipd.it/4432/2/PH_thesis_2012__(in_stampa_24-01-2012).pdf) adresinden erişildi.
- Gilligan, R. (2000). Adversity, resilience and young people: The protective value of positive school and spare time experiences. *Child and Society*, 14(1), 37-47.
- Gizir, C. A. (2007). Psikolojik sağlamlık, risk faktörleri ve koruyucu faktörler üzerinde bir derleme çalışması. *Türk Psikolojik Danışma ve Rehberlik Dergisi*, 3, 28, 113-128.
- Keenan, K. ve Shaw, D. (1997). Developmental and social influences on young girls' early problem behavior. *Psychological Bulletin*, 121, 95-113. doi:10.1037/0033-2909.121.1.95.
- Kwok, O., Hughes, J. N. ve Luo, W. (2007). Role of resilient personality on lower achieving first grade students' current and future achievement, *Journal of School Psychology*, 45, 61-82.
- Lengua, L.J., Sandler, I.N., West, S.G., Wolchik, S.A. ve Curran, P.J. (1999). Emotionality and self-regulation, threat appraisal, and coping in children of divorce. *Development and Psychopathology*, 11(1):15-37.
- Luthar, S. S. (1991). Vulnerability and resilience: A study of high-risk adolescents. *ChildDevelopment*, 62, 600-616.
- Luthar, S. (1999). *Poverty and children's adjustment*. New-bury Park, CA: Sage.
- Masten, A. ve Coatsworth, J. D. (1998). The development of competence in favorable and unfavorable environments: Lessons from research on successful children. *American Psychologist*, 53(2), 205-220.
- Masten, A. S. (2011). Resilience in children threatened by extreme adversity: Framework for research, practice, and translational synergy. *Development and Psychopathology*, 23, 493-506. doi: 10.1017/S0954579411000198
- Mathiesen, K. S., Sanson, A., Stoolmiller, M. ve Karevold, E. (2009). The nature and predictors of undercontrolled and internalizing problem trajectories across early childhood. *Journal of Abnormal Child Psychology*, 37, 209-222. doi:10.1007/s10802-008-9268-y.
- McCubbin, M., Balling, K., Possin, P., Frierdich, S. ve Bryne, B. (2002). Family resiliency in childhood cancer. *Family Relations*, 51, 103-111.

- McLoyd, V. C. (1998). Socioeconomic disadvantage and child development. *American Psychologist*, 53(2), 185–204.
- McLoyd, V. C. ve Wilson, L. (1990). Maternal behavior, social support, and economic conditions as predictors of distress in children. *New Directions for Child Development*, 46, 49–69. doi:10.1002/cd. 23219904605.
- Oktan, V., Odacı, H., ve Berber Çelik, Ç. (2014). Psikolojik doğum sırasının psikolojik sağlamlığın yordanmasındaki rolünün incelenmesi. *Abant İzzet Baysal Üniversitesi Eğitim Fakültesi Dergisi*, 14 (1), 140-152.
- Olds, D.L. ve Kitzman, H. (1990). Can home visitation improve the health of woman and children at enviromental risk? *Pediatrics*, 86, 108-116.
- Önder, A., Balaban Dağal, A. ve Bayındır, D. (2016,Aralık). *The Effect of Emotion Regulation Skills on Ego Resilience in Preschoolers (Öz)*.8th International Conference on Learning, Education and Pedagogy (LEAP), Dubai. Erişim adresi: <https://adtelweb.org/proceedings/17.pdf>
- Önder, A. ve Gülay-Ogelman, H. (2011). The Reliability-Validity Study fort he Ego Resiliency Scale (Teacher-Mother-Father Forms) for Children Aged between 5 and 6, *Uluslararası Hakemli Akademik Sosyal Bilimler Dergisi*, 2(1), 5-21.
- Prince-Embury, S. (2015). Assessing personal resiliency in school settings: The resiliency scales for children and adolescents. *Journal of Psychologists and Counsellors in Schools*, 25 (1). 55-65.
- Power, T.G. (2004). Stress and coping in childhood: The parents' role. *Parenting: Science and Practice*, 4, 271-317. doi:10.1207/s15327922par0404_1
- Rak, C. F. ve Patterson, L. E. (1996). Promoting resilience in at-risk children. *Journal of Counseling and Development*, 74, 368–373.
- Resnick, M. D. (2000). Protective factors, resiliency, and healthy development. *AdolescentMedicine: State of the Art Reviews*, 11(1), 157–164.
- Rothbart, M. K., Ahadi, S. A. ve Evans, D. E. (2000). Temperament and personality: Origins and outcomes. *Journal of Personality and Social Psychology*, 78(1), 122–135. doi: 10.1037//0022-3514.78.1.121.
- Rutter, M. (1989). Pathways from childhood to adult life. *Journal of Child Psychology and Psychiatry*, 30, 25–51.
- Rydell, A. M., Berlin, L. ve Bohlin, G. (2003). Emotionality, emotion regulation, and adaptation among 5- to 8-year-old children. *Emotions*, 3(1), 30–47.
- Sangma, K. (2014). The effects of ego-resilience on the trajectories of school adaptation among adolescents in poverty, *Yayınlanmamış Yüksek Lisans Tezi*. Dharward Üniversitesi, İnsan Bilimleri: İnsan Gelişimi ve Aile Çalışmaları Bölümü.

- Smokowski, P. R., Reynolds, A. J. ve Bezruczko, N. (1999). Resilience and protective factors in adolescence: An autobiographical perspective from disadvantaged youth. *Journal of School Psychology, 37*,4, 425-448.
- Stipek, D., Recchia, S. ve McClintic, S. (1992). Self evaluation in young children. *Monographs of the Society for Research in Child Development, 57* (1, Serial No. 226).
- Sue- Lynn, K. ve Yoo, J.P. (2015). The Effects of Ego-Resilience on the Trajectories of School Adaptation among Adolescents in Poverty (Öz). Bangkok Uluslararası Sosyal Bilimler Konferansında sunulan bildiri, Bangkok, Tayland.
- Taylor, Z.E., Eisenberg, N., Spinrad, T.L. ve Widaman, K.F. (2013). Longitudinal relations of intrusive parenting and effortful control to ego-resiliency during early childhood, *Child Development, 84* (4), 1145-1151.
- Ungar, M., Brown, M., Liebenberg, L., Othman, R., Kwong, W.M., Armstrong, M. ve Gilgun, J. (2007). Unique pathways to resilience across cultures. *Adolescence, 42* (166), 287-310.
- Werner, E. E. (1989). High risk children in young adulthood: A long itudinal study from birth to 32 Years. *American Journal of Orthopsychiatry, 59*(1),72-81.
- Wolkow, K. E. ve Ferguson, H. B. (2001). Community factors in the development of resiliency: Considerations and future directions. *CommunityMental Health Journal, 37*(6), 489-498.
- Wyman, P. A., Cowen, E. L., Work, W. C. ve Parker, G. R. (1991). Developmental and family milieu interview correlates of resilience in urban children who have experienced major life-stress. *American Journal ofCommunity Psychology, 19*, 405-426.
- Zolkoski, S.M. ve Bullock, L.M. (2012). Resilience in children and youth: A review. *Children and Youth Services Review, 34*, 2295–2303.

Access to and quality of early childhood education and care in Greece

Yunanistan'da erken çocukluk eğitimi ve bakımına erişim ve kalite

Nektarios Stellakis¹

Article History

Received : 08 January 2018

Revised : 23 January 2018

Accepted : 02 March 2018

Online : 03 March 2018

Article Type

Review Article

Makale Geçmişi

Geliş : 08 Ocak 2018

Düzelme : 23 Ocak 2018

Kabul : 02 Mart 2018

Çevrimiçi : 03 Mart 2018

Makale Türü

Derleme Makale

Abstract: The paper discusses issues related to young children's access to public nurseries and kindergartens as well as examining issues concerning the quality of Early Childhood Education and Care (ECEC) in general and focused in Greece. The purpose of this paper is not only to highlight the various problems but also to contribute to dialogue for the upgrading and improvement of ECEC in Greece. This is why we pay much attention to official documents, especially those from International Organizations or from European Union.

Keywords: Early Childhood Education and Care, Quality, Access, International Quality Indicators, European Context

Öz: Bu makale küçük çocukların devlete ait kreşlere ve anasınıflarına erişimine yönelik bir tartışma sunmasının yanı sıra Erken Çocukluk Eğitimi ve Bakımında (EÇEB) kaliteyi genel bağlamda ve Yunanistan bağlamında ele almaktadır. Bu makalenin amacı yalnızca çeşitli sorunlara dikkate çekmekle kalmayıp aynı zamanda Yunanistan'daki EÇEB'nin daha iyi hale getirilmesi ve geliştirilmesine katkıda bulunmaktır. Bu nedenle resmî belgelere, özellikle Uluslararası Kuruluşlardan veya Avrupa Birliği tarafından yayınlananlara çok dikkat ediyoruz.

Anahtar Kelimeler: Erken çocukluk eğitimi ve bakımı, kalite, erişim, uluslararası kalite göstergeleri, Avrupa bağlamı

DOI: [10.24130/eccd-jecs.196720182154](https://doi.org/10.24130/eccd-jecs.196720182154)

¹ University of Patras, Department of Early Childhood Education, Greece, nekstel@upatras.gr

INTRODUCTION

Numerous international studies and research data provide compelling arguments regarding how critical the period of childhood is (until age 8: General Comment No. 7, 2005), for physical and emotional health, education achievement, social integration and overall success and happiness in the life of a child (Sylva, Melhuish, Sammons, Siraj-Blatchford & Taggart, 2010; Proulx & Lye, 2016; Raikes & Shaeffer, 2016).

One would expect the society or the state to give absolute priority to the provision of equal developmental opportunities for all children in order to offset the various inequalities and inequities, as well as to investments related to children, especially when we know that timely support during childhood proves to have multiple benefits not only for the children themselves, but for society as a whole (National Scientific Council on the Developing Child, 2007). The profound importance of early childhood has been recognized recently more than ever before. The new sustainable development agenda (United Nations, 2015), adopted by numerous countries worldwide amongst which Greece, has set a number of goals (Sustainable Development Goals - SDGs), including -for the first time explicitly- the early childhood development (SDG 4.2). At the same time, some of the greatest organizations join forces to urge greater investment in early childhood development (World Bank and UNICEF, 2016). World Organization for Early Childhood Education (OMEPE) Declaration 2017 “appeals to governments to comply with the financial commitments related to the development and sustainability of ECCE, ensuring with urgency: to give priority and increase public spending on ECCE, to allocate the necessary resources for equity and quality in ECCE, and to ensure free and public ECCE, which guarantees the expansion of the rights of the most disadvantaged sectors.

Within this framework Early Childhood Education and Care (hereafter ECEC), which corresponds to Level 0 in UNESCO’s International Standard Classification of Education (2011) and refers to the education of children prior to their entry into primary education (for a definition, see also: OECD, 2001), can only be at the centre of interest and constitute an absolute priority of every political, social and educational debate since it can not only contribute decisively to the school success and life course of each child (UNESCO 2010/2011; Vandekerckhove & Peeters, 2016) but can also bring about beneficial results for the whole of society (OECD: Starting Strong, 2001, 2006, 2012; McCuaig, Akbari & Bertrand, 2016; Van Belle, 2016; Working Group on Early Childhood Education and Care, 2015).

The importance of Early Childhood Education and Care

Taking on the one hand as commonly accepted that: “*Early Childhood Education and Care (ECEC) is of prime importance. It is the foundation for successful lifelong learning, but also for social integration, personal development and later employability*” (European Commission, 2011), and on the other that “*ECEC can offer the highest rates of return during the learning cycle of an individual’s life, especially for the more vulnerable groups*” (Council of the EU, 2006), and, finally, taking into account “*the clear evidence that the ‘investment’ in very early childhood has incomparable benefits, not only for the receivers of the investment, in other words the children themselves, but more generally, for the societies in which they live and for the generations that will come after them too*” (OMEP, 2012) (see also Gertler, Heckman, Pinto, Zanolini, Vermeersch, Walker, Chang, & Grantham-McGregor, 2014; Lake, 2016; McCuaig, Akbari & Bertrand, 2016; Yoshikawa, Weiland, Brooks-Gunn, Burchinal, Espinosa, Gormley, Ludwig, Magnuson, Phillips, & Zaslow, 2013), we share fully the Council of the EU’s recommendation (2011) for the “*provision of universally available high quality ECEC*”.

In accordance to the above view, we strongly support the attainment of the UN Sustainable Development Goal 4.2 (“*By 2030, ensure that all girls and boys have access to quality early childhood development, care and pre-primary education so that they are ready for primary education*”), arguing that quality ECEC is both a goal and “*a prerequisite for the kind of accelerated progress that will be required to achieve the SDGs – and ensure that no one is left behind*” (Albright, Mundy, & Beardmore, 2016: 23).

For all the above reasons, the issue of the quality of ECEC is extremely topical. However, the fact that not all programmes of early childhood education are equally effective should be taken seriously into consideration. Only those that can be characterised as high quality have long-term effects on personal, family and social development (OECD, 2010). As Penn aptly noted (2009: 7) in a report to the European Commission, “*ECEC is a good investment only when it is high quality. Poor quality ECEC may do more harm than good especially for children who come from vulnerable social groups*”. This point of view seems to have been accepted by the Council of Europe (2010: 4) who judged that “*participation in quality early childhood education and care, with specially trained staff and the suitable ratio of staff – children, produces positive results for all children and proves more beneficial for the more disadvantaged ones*”. Nevertheless, the issue remains of its adoption as a principle by the member-countries and its implementation in practice. Of course, the same issue is universal and does not concern only the EU as “*despite the vast amount of evidence for the benefits of quality*

ECCE, countries as well as donor agencies do not make the necessary investments to effect change in early learning" (Albright, Mundy, & Beardmore, 2016: 25), leaving too many children outside quality ECEC (UNICEF, 2012). However, improvements such as the increased enrolments in pre-primary education during the last years (Proulx & Lye, 2016) should not be either overlooked or overestimated.

(High) Quality Early Childhood Education and Care

According to Proulx & Lye (2016: 24), "access to quality ECE [...] can improve child outcomes and reduce inequalities in children's development and school readiness". In that case, the definition and conceptual elucidation of concepts such as "quality" and "highquality" is necessary. Although these concepts are difficult to define precisely, nevertheless the international bibliography provides a multitude of interpretations, perspectives and parameters. While we are familiar with a number of them (e.g. National Association for the Education of Young Children, 2005; OECD, 2006; CoRe, 2011), for the present report we preferred the following, firstly because they include plenty of criteria related to what has already been mentioned and secondly due to the clarity and the measurability of their criteria:

- a) UNICEF (2008). *The child care transition: A league table of early childhood education and care in economically advanced countries*. Report Card 8. Florence: UNICEF Innocenti Research Centre.
- b) *Quality Targets in Services for Young Children*. ECNC: European Commission Network on Childcare and Other Measures to Reconcile the Employment and Family Responsibilities of Men and Women Proposals for a Ten Year Action Programme (1996).

The first reference (UNICEF, 2008) includes 10 indicators: two are related to the policy framework, two relate to access to ECEC programmes, two concern the support environment and four are related to quality. (see Appendix I)

The second (European Commission Network on Childcare, 1996) is a lot more detailed and includes 40 targets, distributed across nine axes, as follows:

- Policy framework: 6 targets
- Financial targets: 4
- Targets for levels and types of services: 5
- Education: 5 targets
- Staff-child ratios: 4 targets
- Staff employment and training: 5 targets
- Environment and health: 5 targets
- Targets for parents and the community: 3

- Performance targets: 4 (see Appendix II)

These two reference texts are linked to all the occasional recommendations of the European Committee after Barcelona (2002) and especially those contained in the texts: “*Early childhood education and care: Providing our children with the best start for the world of tomorrow*” (European Commission, 2011) and “*Council Conclusions on early childhood education and care: Providing all our children with the best possible start for the world of tomorrow*” (EU Council, 2011). In such a case, a picture can easily be formed of how a framework can be determined which, even if it does not define what quality in ECEC is, at least describes the conditions which make it attainable. Based on this framework, we will then endeavour to discuss the improvement of ECEC in Greece.

Table 1. *Quality criteria in ECEC*

	UNICEF 2008	ECNC & EU recommendations
	Policy framework	
1	Parental leave of a year, on half pay	
2	National planning with priority given to non-privileged social categories	COMMISSION’S RECOMMENDATION Investing in children: breaking the cycle of disadvantage 20 February 2013 (2013/112/EU) Reduction of inequalities with investment in ECEC. Further development of social integration and the potential for the development of early childhood education and care (ECEC), using it as social investment for confronting the challenges faced by non-privileged children through timely intervention
	Access	
3	Subsidized care services for 25% of children under 3	At least 33% of children under 3 should be provided with a nursery school place
4	Subsidized early childhood education services for 80% of children from 4 years old	At least 95% of children from the age of 4 until the start of compulsory (primary) education should participate in early childhood education
	Quality	
5	80% of the staff working in ECEC should have special training	Maximization of the professional training of staff working in ECEC Initial training, continuous education and continuous professional development, corresponding to that of primary school teachers
6	50% of the staff working in ECEC should be educated to tertiary level	The specialized staff should receive the same salary as teachers 20% of the staff should be men (see, Note)
7	The staff/child ratio should not exceed 1:15 “in a safe, coherent, sensitive, encouraging and rewarding environment” (page 23)	1:4 for children under 12 months 1:6 for children aged 12-23 months 1:8 for children aged 24-35 months 1:15 for children aged 36-71 months
8	1% of GDP (Gross Domestic Product) to be invested in ECEC	Public funding for services for small children should not be less than 1% of GDP , so that the targets may be met At least 5% of the above amount is available for support and advisory services including continuous or in-service training and at least 1% for research and monitoring There should be a funding programme for the construction of buildings and renovations which are linked to environment and health targets When parents pay for public ECEC services, the expenses should not exceed 15% of the net monthly income of the householders or the amount should be still smaller
	Support environment	

9	Child poverty should be below 10%	RECOMMENDATION OF THE COMMISSION Investing in children: breaking the cycle of disadvantage 20 February 2013 (2013/112/EU) “Reduce inequality at the young ages by investing in ECEC”
10	Universal access to basic health services	RECOMMENDATION OF THE COMMISSION Investing in children: breaking the cycle of disadvantage 20 February 2013 (2013/112/EU) Develop the correspondence of health systems to the needs of children from disadvantaged environments Improve support for the family and the quality of frameworks for care provision

The present survey focuses then on the access and quality indicators for ECEC in Greece and our fundamental aim is to provoke debate amongst all the interested parties for the setting out of a common plan/design for the improvement of ECEC in Greece.

ECEC in Greece

What is the state of ECEC in Greece, however, and how is this dealt with by the international community?

On 25th October, 2013, László Andor, the Commissioner responsible for Employment, Social Affairs and Inclusion, in reply to the ND-EPP MEP George Papanikolaou, stated that: *Greece has not met any of the Barcelona targets for child care.*

A few months later, in the context of the Greek Presidency, the Ministry of Education and Religions organized a Conference in Athens (June 2014) on the issue “*Early Childhood Education and Care: More Quality for all*”. The state of ECEC in Greece was barely discussed at all, either formally or informally, during the conference, despite the fact that one would have expected it to be the focal point. In spite of this, and at the risk of being characterised as having utopian optimism, we will express our hopes and our wishes that the findings of the Conference, as they are laid out in the “*Proposal for a Quality Framework on ECEC: Report of the ET2020 Thematic Working Group on ECEC under the auspices of the European Commission*” (June 2014) which was adopted by the delegates, will form the basis of substantial improvement of ECEC in our country.

In this report we will not be concerned with the indicators regarding the policy framework and the support environment but, rather, we will focus on the indicators related to access and quality.

Indicators related to access to ECEC in Greece

Indicator 3: Subsidized care services for 33% of children under 3

Evidence from several studies illustrate the importance of providing ECEC to children under 3 years old (Paxson&Schady, 2007). But, with reference to the subsidized care services for **33%**

of children under 3, Greece seems to be far from meeting the target. More precisely, the European Commission (2009: 12) states that:

All the European countries have established ECEC services but in some countries (the Czech Republic, Greece, Ireland, the Netherlands, Poland, the United Kingdom and Lichtenstein) there is extremely limited or no provision at all for public funding for children under the age of 3 and the participation rate in subsidized settings is very low.

More specifically, according to the most recent evidence concerning 2011, **in Greece roughly 19% of children under the age of three** are registered with a formal care provider in 2011 (EE-28 average 30%) (Eurydice Report, 2014: 65).

In its report (April 2014) UNICEF (2014:79) states:

(In Greece) there are certain problems related to the operation (of nursery schools and kindergartens), such as a lack of staff, the suitability of the infrastructure and equipment, the imposition of subsistence fees, exceeding the foreseen ratio of nursery/kindergarten teachers and children and so on. The greatest problem, however, of a broader nature, which was observed, is that the existing low-cost structures (chiefly public ones) are not sufficient to meet the needs of all the children, and as a result many families are forced to turn to private nursery schools, which means additional financial cost, or their children are not integrated at all into a service of this kind. The provision of free nursery care services through the relevant actions of the N.S.R.F. in recent years, while judged to be of critical importance, is not enough to cover the needs of the entire population.

In addition, UNICEF's reference report (2014: 80, 81) continues

As emerges from statistical data, the percentage of children from the age of 3 until the start of compulsory (primary) education that do not receive formal care is consistently greater in Greece in comparison with Eurozone countries and in fact in 2008 reached 45% of this child population, while in the Eurozone countries it ranges consistently at about 10%. Similarly, the percentage of children from the age of 3 until the start of compulsory (primary) education who receive formal care for more than 30 hours, is consistently smaller in Greece in relation to the Eurozone countries in which half the children receive corresponding care

Indicator 4: At least 95% of children from the age of 4 until the start of compulsory (primary) education should participate in early childhood education

With reference to this indicator, the European Commission Commissioner for Education, Androulla Vasileiou, in reply to the MEP George Papanikolaou (ND-EPP) on 7/6/2013 mentioned that "*The percentage in Greece is 73.5% (2010 data)*" (Vasileiou, 2013), while for 2011 it reaches 74.6% (Eurydice Report: 2014: 62). The average for the European Union of 28 countries is however 93% (op. cit: 61).

In another source (European Commission/EACEA/Eurydice, 2013a), the relevant data provided for Greece (2011) are slightly differentiated and more precisely 76% is mentioned (with the average in the 27 countries of Europe being 93.2%).

Given that early childhood education is only compulsory for one year [the establishment of attendance at nursery school for children aged 5-6 as compulsory (Law 3518, article 73, GG 272 t. A', 21.12.2006) is a relatively recent achievement and the outcome of many battles and claims], from the above data it is not clear how many four-year-olds are excluded due to the fact that the available places are taken by the five-year-olds. The Eurydice Report (2014: 170) states that 54.3% of four-year-olds in Greece participate in early childhood education [European average for four-year-olds: 83% (OECD, 2012b)], while for five-year-olds the corresponding participation reaches 95.6%. These numbers reveal that a note worthily large percentage of children don't attend two years of early childhood education. The issue of the demand for and establishment of compulsory attendance for four-year-olds too proves to be even more important, if we bear in mind that in the PISA contest (OECD, 2012b) the children that had attended early childhood education did better than those who hadn't and for this reason the Organization for Economic Cooperation and Development as much as the European Union propose universal access of children from four years of age to early childhood education. It is worth noting here that OECD (2012a: 74) proposes, besides longer attendance in early childhood education, a reduction in the child-staff ratio and higher public investment per child so as to ensure the best possible quality ECEC provision.

Figure 1. Greece among the countries that haven't met any of the European targets related to access to ECEC

The graph (retrieved from the “*European Commission Report on childcare provision in the Member States and study on the gender pension gap*”)¹ confirms and verifies what has already been said. One can then conclude, admittedly with excessive disappointment, that Greece - unfortunately- is among the countries that hasn’t met either of the two targets regarding children’s access to and their participation in early childhood education. Although it is comforting that in January 2018 the Parliament voted for the progressive inclusion of all 4 years old children to free of charge public preschool system.

Indicators regarding the quality of ECEC in Greece

Indicators 5 & 6: Professional training of nursery and kindergarten teachers

This indicator is the only one that, at least numerically, is in line with the target, which is the tertiary or university education of those who work in early childhood education. As is apparent in the Figure 2 that follows (European Commission/EACEA/Eurydice, 2013b: 26), those employed in ECEC in Greece are tertiary education graduates, which means that they are graduated from Universities after attending four years program in which practicum is included (see also Eurydice Report, 2014: 99).

However:

- a) The indicators should be seen as interrelated, interconnected and interdependent factors. Quality cannot be achieved without the fulfilment of all targets.
- b) Among other things, the initial training (e.g. students’ teaching practice), the continuing education of active nursery and kindergarten teachers (for more, see: CoRe, 2011), the lack of support from specialised staff (e.g. psychologists, speech therapists, work therapists) and the bureaucratic load on the shoulders of the nursery heads, are worrying. As noted by Vandekerckhove & Peeters (2016), “*guaranteeing quality demands a qualified workforce, in terms of not only initial training but also continuous professional development, with a balance between theory and practice*”, while Ionescu, Josephson & Neuman (2016) underpin the importance of the teachers’ appropriate training, monitoring and mentoring, good recognition of their profession and decent working conditions.

¹ 3/6/2013: http://europa.eu/rapid/press-release_MEMO-13-490_en.htm

● **Figure A2a: Level and minimum length of initial teacher education of pre-primary and primary teachers, and the minimum proportion of time spent on professional training, 2011/12**

Figure 2. The initial training of ECEC teachers

Indicator 7a: Staff/child ratio 1:15 (for nursery school)

One of the factors that the Council of the European Commission links to high quality ECEC is the child/staff ratio: More precisely, it is recognised that “*participation in high quality ECEC, with highly specialized staff and a suitable child-staff ratio, produces positive results for all the children and has greater benefits for the more disadvantaged*” (Council of the EC, 2010:5). Furthermore, the Organization for Economic Cooperation and Development finds that “*research shows that the ratio 1:15 in nursery schools is the highest limit for children under five years of age [...] and that for more individualised attention, lower ratios are more suitable*” (OECD, 2004:59).

This ratio has been adopted and is recommended as the highest desirable by other international organizations such as Education International (2010) and the National Association for the Education of Young Children (NAEYC: 2005), while at the same time it is the target that the Teaching Union of Greece aspire to (745/15-2-2012).

Likewise, the International Labour Organization (2013: 40) seems to be even more demanding regarding this indicator, recommending a staff/child ratio of 1:10 and 20 as the highest number of children per nursery class, with two teachers. Once again, however, in contrast to the above, one finds that in Greece the situation is determined differently:

a) “The number of infants per nursery teacher is set at 25 infants” (JMD, 2006)

- b) “In exceptional circumstances, the number of pupils in primary schools and infants in the infants’ schools can, with a decision by the appropriate Director of Primary Education, exceed the pupil per teacher and infants per infant teacher ratio by 10%, as this is laid down in the above JMD” (JMD, 2013)

Bearing in mind relevant research which notes that the teacher/child ratio is related as much to the learning outcomes (OECD: Starting Strong III, 2012: 18), since it permits the individualized attention and more frequent interaction (NAEYC, 2005), as to safety, since the teacher has to look after a smaller number of children, one understands that the relevant provisions that are valid in Greece should be subject to immediate review.

Indicator 7b: An environment which is safe, encouraging, rich in stimuli and potential for play and investigation

The answer that could be given to the question posed by teachers, parents, scientists and others regarding which environment could be considered “*safe, encouraging and rich*” could be found in Targets 30-32 which are included in the European Network on Childcare (1996: 33). More precisely, the following are recommended:

“Internal space of at least 6 square meters for each child under three years and of at least 4 square meters for each child 3-6 years (excluding corridor and storage or through-way space)

“...direct access to external space of at least 6 square meters per child”

“...an additional 5% of internal space for adult use.”

Naturally, as with the previous indicators, in Greece the provision is for 2 square meters of internal space per child (Presidential Decree 71/1988 & Ministerial Decision 8185/2474/1991 – Government Gazette 360, V. A’).

Regarding this issue, the Greek Committee of the World Organization for Early Childhood Education (OMEP) noted in a resolution in 2008:

The significant shortages in the spaces of the infant schools, besides the problems of safety and health, make difficult, if not inhibit, the pedagogical work that the infant teachers are called on to perform, and they downgrade the contribution and the role of early childhood education.

In addition, the Commissioner for the Rights of the Child (2012: 16) notes:

A number of schools in Greece continue to be housed in old buildings, in prefabricated classrooms (‘containers’) or to offer inadequate playgrounds, with negative consequences for the quality of the education provided and the safety of the pupils.

Recently operational problems have also been noted due to the lack or delay of funding, something which leads from time to time to serious shortages in maintenance, heating and in the supply of essential expendable goods.

We could conclude that there seems to be a great divergence between, on the one hand, what is foreseen and recommended regarding this indicator and, on the other hand, the existing structures in the Greek schools. The building infrastructure of the contemporary nursery schools cannot be considered satisfactory (ind.Vrinas, 2010). The provisions of the School Buildings Organization (SBO, 2008) are not implemented in practice, except in a very few cases, and the general picture of many nursery schools can only be described as sad and dangerous for the safety of the children.

Indicator 8: 1% of GDP (Gross Domestic Product) is invested in ECEC

Data from different organisations and surveys confirm that early childhood is currently underfinanced and many countries spend less on pre-primary than on primary education (McCuaig, Akbari & Bertrand, 2016; Putcha, Upadhyay& Burnett, 2016). Although, as it is shown in the following graph, western Europe countries' expenditure on pre-primary education approaches the number of 0.4% of GDP on average.

Source: UNESCO

Figure 3. Public expenditure on pre-primary and primary education as a percentage of GDP by region, 2012 (UNESCO, 2015)

Given the above, one would expect that Greece approaches the average spending on ECEC of the other EU countries. But, once again, this does not happen. In a related question (E-004685-13) on 26th April 2013 on the “comparative level of public spending on early childhood education amongst member states”, George Papanikolaou, MEP ND-PPE, received from the Commissioner for Education of the EC, Ms Androulla Vasileiou, the following answer: “Data

for Greece has not been updated in recent years”. Indeed, in the Commissioner’s reference¹ the fact is noted that Greece hasn’t sent data since 2004. Simultaneously, Greece appeared to diverge significantly from all the other groups of nations and, indeed, showed a decrease between 2002 and 2004 in contrast to all the other groups.

GEO/TIME	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
European Union (28 countries)	0.50	0.49	0.49	0.49	:	:	:	:	0.56	0.57
European Union (27 countries)	0.50	0.49	0.49	0.49	0.50	0.50	0.51	0.55	0.56	0.57
European Union (25 countries)	:	:	:	:	0.50	0.49	0.50	0.54	0.55	0.56
Euro area (18 countries)	0.49	0.49	0.49	0.49	:	:	:	:	0.57	0.56
Euro area (17 countries)	0.49	0.49	0.49	0.49	:	:	:	:	0.57	0.56
Euro area (15 countries)	0.49	0.49	0.49	0.49	0.50	0.50	0.52	0.56	0.57	0.56
Euro area (13 countries)	0.49	0.49	0.49	0.49	0.50	0.50	0.52	0.56	0.57	0.56
Greece	0.17	0.11	0.11	:	:	:	:	:	:	:

Figure 4. Eurostat: Public investment in early childhood education (ISCED 0)

In the more recent survey (Eurydice Report, 2014: 80), Greece is the only country for which relevant data is not recorded.

Figure 5. Eurydice 2014

¹http://appsso.eurostat.ec.europa.eu/nui/submitViewTableAction.do;jsessionid=9ea7d07e30d89eb2ffd185bb4c478847d830f3057473_e340aN8Pc3mMc40Lc3aMaNyTbx0Pe0

Furthermore, the Education Department of the then (2012) opposition party verified the reasons for the non-updating of data on the part of the Greek political leadership, claiming in an announcement on 12.11.2012 how in the budget for 2013 total spending on education amounted to 2.51% and **for ECEC less than 0.1% of GDP**. If this is true, it is apparent that Greece has the smallest spending on ECEC out of all the member states of the European Union, approaching the average of developing countries worldwide (0,07%) (UNESCO, 2015).

So, a reasonable question arises:

Why, in contrast to other recommendations of the European or International Organizations, are the recommendations for quality ECEC not respected, or indeed given priority, by the Greek government, since it has been proved that “*the benefits of a high quality ECEC are on a broad scale: socially, economically, and educationally.*”[COM (2011) 66: 17.2.2011]?

DISCUSSION

We believe that civilization, the quality of its accomplishments and the vision of a society for its future, which is none other than its small citizens, is reflected with the greatest possible clarity in the nursery schools. We refuse to accept that the condition of the nursery schools as it is today in Greece is an expression of the passion, the visions and the desires of its citizens. On the contrary, we believe that it is “*one of the most fundamental structural causes of the crisis we are experiencing today*” (Arvanitopoulos, former Education Minister, 8.5.2014) and, for this reason, if it is given the priority it deserves, it will contribute to a way out of the crisis, ensuring social cohesion, sustainable and just social growth, while at the same time it will ensure the best possible start for ALL the children who live in our country.

“**The real measure of a country’s position is how well it takes care of its children:** of their health and safety, of their material safety, their education and their socialization and the feeling that they are loved and valued by their families and the societies they live in” (UNICEF, 2007: 1).

Who can disagree that “*the future belongs to those countries that invest wisely in their children, while failure to do so undermines social and economic progress?* **The development of children is the cornerstone of every development**” (USA Government Action Plan on Children in Adversity (2012: 1).

A robust fund of research has proven that high quality preschool education is effective in supporting all young children and especially those who grow up in less privileged environments, belong to marginalised groups, or live in vulnerable conditions. If we consider this issue from the perspective of the Rights of the Child then it is clear that it is duty of the

government to give them every opportunity possible to succeed in education, and the foundational stage for this is ECEC.

We hope that to our voice and to our effort will be added many more still, which will make what is taken for granted, at least in European countries, a reality in Greece. For our children, for the citizens of tomorrow, for our future.

Limitations

The present report focused on access to and quality of ECEC in Greece and particularly in infant schools. Unfortunately, it wasn't possible to find analytical data regarding nursery schools. In addition, data regarding the support of families (e.g. parental leave), children's health, children in danger of poverty or exclusion [the percentage of which is 33.2% (Eurydice Report, 2014: 17) significantly higher than the EU average], the falling birth rate [where Greece again appears in the group of countries that is especially affected (Eurydice Report, 2014: 23)], the youth unemployment rate and immigration are not included. These indicators, together with those referred to here, should be cause for reflection and should mobilize us, so as to fight to provide our children with the best possible start in life.

Proposals

The measures that should be taken and the changes that should be noted could, to a great extent, be characterised as ground-breaking but not utopian, in order to accomplish the goal which is none other than the improvement of access to and quality of ECEC in the folds of Greek society.

To start with, the Greek Government and the authorities should mobilize themselves, publishing the relevant data for ECEC in Greece.

In addition, the Greek government should, bearing in mind the disappointing data to date, lead an effective discussion on the formation of a realistic strategic plan for Early Childhood Education and Care, so that it can meet the social needs and come into line with the recommendations of the International Bodies and the commitments it has taken on in the EU. In this dialogue, the presence and active participation of representatives of the academic workforce of the country, teacher and parent organizations, as well as representatives from international scientific organizations, is seen as imperative. And this is so since the utilization of their socio-cultural features, with whatever convergences and divergences exist between them, can contribute to the maximum to the design and organization, not only of far-reaching but realistic and immediately applicable action strategies for the improvement of ECEC in our country.

The inhomogeneity of the student population (socio-cultural, economic, educational, etc) should be taken into serious consideration in this planning, as should their co-existence at the micro-level of the school classrooms, so that children from vulnerable social groups are given priority to provision.

The interested parties should bring the importance of ECEC to the all-rounded development of the child (as is claimed in all the European early childhood education curricula), social justice and sustainable development, to the forefront of public debate.

In particular, as seen in the context of the current economic situation, investment in ECEC should be promoted by the interested parties as something which is not only socially just, but as something which has multiple short and long term benefits (ind.Naudeau, Kataoka, Valerio, Neuman& Elder, 2011), which make it one of the wisest and most financially profitable investments (see Calman&Tarr-Whelan, 2005). The words of Nobel laureate in economics (2000) James Heckman are absolutely in line with the above position: “*Timely investment in early childhood allows us to shape the future. Investment later simply forces us to correct the lost opportunities of the past*” (Heckman, 2011).

Note:The increase in the number of men working in ECEC is expressly referred to in the recommendations of the Committee of the Permanent Representatives to the Council of Europe (Brussels, 6th May 2011, 9424/11: <http://register.consilium.europa.eu/doc/srv?l=EL&f=ST%209424%202011%20INIT>)

REFERENCES

- Albright, A., Mundy, K., & Beardmore, S. (2016). The global partnership for education 2016-2020: enhancing early childhood care and education. In J. Lombardi (Ed.), *Early Childhood Matters: Advances in early childhood development*, 22-25. Hague, Netherlands: Bernard van Leer Foundation.
- Andor, L. (2013). Commissioner for Employment, Social Affairs and Inclusion. Answer given on behalf of the Commission to the question posed by Georgios Papanikolaou, ND-EPP minister on 25th October 2013 – E-009977/2013. Retrieved from: <http://www.europarl.europa.eu/sides/getAllAnswers.do?reference=E-2013-009977&language=EL#ref2>
- Calman, L. & Tarr-Whelan, L. (2005). *Early Childhood Education for All: A Wise Investment*. New York, NY: Legal Momentum.

- Commissioner for the Rights of the Child (2012). Report to the UN committee on the rights of the child. Findings and proposals of the independent authority for the implementation of the rights of the child in Greece (July 2003-December 2011). Retrieved from: <http://www.synigoros.gr/resources/docs/ek8esh-pros-thn-epitroph-dikaiwmatwn-toy-paidioy-toy-ohe.pdf>
- CoRe: Competence Requirements in Early Childhood Education and Care. (2011). London: University of East London & University of Ghent.
- Council of Europe (2010). Council Conclusions of 11 May 2010 on the social dimension of education and training. Official Journal of the European Union, C135/ 26.5.2010
- Council of the EU (2006). Draft Conclusions of the Council and the Representatives of the Governments of the Member States, meeting within the Council, on efficiency and equity in education and training (2006/C 298/03). Retrieved from: http://eur-lex.europa.eu/legal-content/EL/TXT/?uri=uriserv:OJ.C_.2006.298.01.0003.01.ELL
- Council of the EU (2011). Council Conclusions on early childhood education and care: providing all our children with the best start for the world of tomorrow (2011/C 175/03). Official Journal of the European Union, 15.6.2011: C 175/8.
- Education International (2010). Early Childhood Education: A Global Scenario. Brussels: Education International.
- European Commission/EACEA/Eurydice (2013a). Education and Training in Europe 2020: Responses from the EU Member States. Eurydice Report. Brussels: Eurydice.
- European Commission/EACEA/Eurydice (2013b). Key Data on Teachers and School Leaders in Europe. 2013 Edition. Eurydice Report. Luxembourg: Publications Office of the European Union. doi:10.2797/91785
- European Council (2009). Tackling Social and Cultural Inequalities through Early Childhood Education and Care in Europe. Education, Audiovisual and Culture Executive Agency. P9 Eurydice. Retrieved from: <http://eacea.ec.europa.eu/about/eurydice/documents/098EN.pdf>. DOI 10.2797/18055.
- European Council (2011). Early childhood Education and Care. Providing all our children with the best start for the world of tomorrow [COM (2011) 66] Retrieved from: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0066:FIN:EL:PDF>
- Eurydice Report (2014). Key Data on Early Childhood Education and Care in Europe. Brussels: Education, Audiovisual and Culture Executive Agency. doi:10.2797/75270
- General Comment No. 7 (2005). UN Committee on the Rights of the Child on implementing child rights in early childhood. Geneva: UN.
- Gertler, P., Heckman, J., Pinto, R., Zanolini, A., Vermeersch, C., Walker, S., Chang, S.M. & Grantham-McGregor, S. (2014). Labor market returns to an early childhood stimulation intervention in Jamaica. *Science*, 344(6187), 998-1001. DOI: 10.1126/science.1251178

- Heckman, J. (2011). *The Economics of Inequality: The Value of Early Childhood Education*. American Educator, Spring 2011, 31-47.
- ILO (2013). *Policy guidelines on the promotion of decent work for early childhood education personnel*. Geneva: ILO.
- Ionescu, M., Josephson, K., & Neuman, M. (2016). *The Early Childhood Workforce – a powerful force for scaling-up quality services for young children and their families*. In J. Lombardi (Ed.), *Early Childhood Matters: Advances in early childhood development*, 46-51. Hague, Netherlands: Bernard van Leer Foundation.
- JMD (2006). F.3/989/97657/G1: Number of Infants per class in Infant Schools. GG 1507, tB/13-10-2006, pp. 20147-8.
- JMD (2013). *Modification-Supplementation of Joint Ministerial Decisions F.3/897/97652/G1/25-9-2006 and F.3/898/97657/G1/25-9-2006* (GG 1507, t. B’/13-10-2006).
- Lake, A. (2016). *Applying the science: how what we are learning about brain development should shape policies, practical action, and public advocacy*. In J. Lombardi (Ed.), *Early Childhood Matters: Advances in early childhood development*, 12-15. Hague, Netherlands: Bernard van Leer Foundation.
- McCuaig, K., Akbari, E., & Bertrand, J. (2016). *The Role of Public Policies in Promoting Equity in Early Childhood*. In *The Consultative Group on Early Childhood Care and Development, Global report on equity and early childhood*, 30-50. Leiden, Netherlands: The Consultative Group on Early Childhood Care and Development.
- National Association for the Education of Young Children (NAEYC) (2005). *Early Childhood Program Standards and Accreditation Criteria: The Mark of Quality in Early Childhood Education*. Washington, DC: NAEYC.
- National Scientific Council on the Developing Child (2007). *The Science of Early Childhood Development: Closing the Gap Between What We Know and What We Do*. Cambridge, Mass.: Author. Retrieved from: http://developingchild.harvard.edu/wp-content/uploads/2015/05/Science_Early_Childhood_Development.pdf
- Naudeau, S., Kataoka, N., Valerio, A., Neuman, M. J. & Elder, L. K. (2011). *Investing in young children: An early childhood development guide for policy dialogue and project preparation*. Washington, DC: The World Bank.
- OECD (2001). *Starting Strong: Early Childhood Education and Care*. Paris: OECD.
- OECD (2004). *Canada: Country Note*. Paris: Directorate for Education, OECD. Retrieved from: <http://www.oecd.org/canada/33850725.pdf>
- OECD (2006). *Starting Strong II: Early Childhood Education and Care*. Paris: OECD.
- OECD (2010). *PISA 2009 Results: Executive Summary*. Paris: OECD. Retrieved from: <http://www.oecd.org/pisa/pisaproducts/46619703.pdf>

- OECD (2012a). Access to early childhood education. In *Education at a Glance 2012: Highlights*. Paris: OECD.
- OECD (2012b). *Starting Strong III: A Quality Toolbox for Early Childhood Education and Care*. Paris: OECD.
- OMEP (2012). *Open Appeal to Local, National, Regional and Global Leaders. Secure the World's Future: Prioritize Early Childhood Development, Education, and Care*.
- Paxson, C. & Schady, N. (2007). Cognitive development among young children in Ecuador: the roles of wealth, health, and parenting. *Journal of Human Resources*, 42 (1), 49-84.
- Penn, H. (2009). *EARLY CHILDHOOD EDUCATION AND CARE: Key lessons from research for policy makers. An independent report submitted to the European Commission by the NESSE networks of experts*. European Commission. Retrieved from: <http://www.nesse.fr/nesse/activities/reports>
- Proposal for a Quality Framework on ECEC: Report of the ET2020 Thematic Working Group on ECEC under the auspices of the European Commission (2014). Brussels: Eurydice.
- Proulx, K., & Lye, S. (2016). Equity in early childhood development: A global perspective. In *The Consultative Group on Early Childhood Care and Development, Global report on equity and early childhood, 12-29*. Leiden, Netherlands: The Consultative Group on Early Childhood Care and Development.
- Putchá, V., Upadhyay, A., & Burnett, N. (2016). A call for public financing: innovative finance is welcome, but not enough. In J. Lombardi (Ed.), *Early Childhood Matters: Advances in early childhood development, 52-57*. Hague, Netherlands: Bernard van Leer Foundation.
- Raikes, A., & Shaeffer, S. (2016). The global partnership for education 2016-2020: enhancing early childhood care and education. In *The Consultative Group on Early Childhood Care and Development, Global report on equity and early childhood, 1-11*. Leiden, Netherlands: The Consultative Group on Early Childhood Care and Development.
- SBO (2008). *Study Guide for School Buildings at all levels of education*. Athens: SBO.
- Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I., & Taggart, B. (Eds.). (2010). *Early childhood matters: Evidence from the effective pre-school and primary education project*. London-New York: Routledge.
- UNESCO (2011). *ISCED 2011 Operational Manual: Guidelines for Classifying National Educational Programmes and related qualifications*. Paris: OECD Pub.
- UNESCO (2015). *Education for All Global Monitoring Report. Statistical Tables*. Retrieved from: <http://en.unesco.org/gem-report/node/6> (accessed March 2017)
- UNICEF (2007). *Child poverty in perspective: An overview of child well-being in rich countries. Innocenti Report Card 7, 2007*. UNICEF Innocenti Research Centre, Florence.

- UNICEF (2012). *Inequities in Early Childhood: What the Data Say. Evidence from the Multiple Indicator Cluster Surveys*. New York: Author.
- UNICEF (2014). *The State of the Children in Greece Report 2014 – The repercussions of the economic crisis on children*. Athens: UNICEF. Retrieved from: <http://www.unicef.gr/uploads/filemanager/PDF/2014/children-in-greece-2014.pdf>
- United Nations (2015). *Transforming our world: The 2030 agenda for sustainable development. Resolution adopted by the General Assembly on 25 September 2015*. New York, NY: United Nations. Retrieved from: http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E (accessed January 2017)
- United States Government Action Plan on Children in Adversity. *A Framework for International Assistance: 2012–2017*. December 2012. Retrieved from: www.childreninadversity.gov/docs/defaultsource/default-document-library/apca.pdf?sfvrsn=2
- Van Belle, J. (2016). *Early Childhood Education and Care (ECEC) and its long-term effects on educational and labour market outcomes*. Santa Monica, CA: RAND Corporation. Retrieved from: http://www.rand.org/pubs/research_reports/RR1667.html. DOI: 10.7249/RR1667
- Vandekerckhove, A., & Peeters, J. (2016). *Transatlantic Forum on Inclusive Early Years: a dialogue on high-quality ECEC for all*. In J. Lombardi (Ed.), *Early Childhood Matters: Advances in early childhood development*, 81-82. Hague, Netherlands: Bernard van Leer Foundation.
- Vasileou, A (2013). *Answer to minister Georgios Papanikolaou (ND-EPPP 7th June 2013 (E-004685/2013) Subject: Investments in ECEC*. Retrieved from: <http://www.europarl.europa.eu/sides/getAllAnswers.do?reference=E-2013-004685&language=EL>
- Vrinas, N. (2010). *Investigation of risk factors in the causing of accidents in the school environment*. Postgraduate thesis: Department of Medicine, University of Crete.
- Working Group on Early Childhood Education and Care (2015). *Proposal for Key Principles of a Quality Framework for Early Childhood Education and Care*. Retrieved from: http://ec.europa.eu/education/policy/strategic-framework/archive/documents/ecec-quality-framework_en.pdf (accessed March 2017)
- World Bank & UNICEF (2016). *World Bank Group, UNICEF urge greater investment in early childhood development*. Press release, April 14. Retrieved from: <http://www.worldbank.org/en/news/press-release/2016/04/14/world-bank-group-unicef-urge-greater-investment-in-early-childhood-development> (accessed January 2017)
- Yoshikawa, H., Weiland, C., Brooks-Gunn, J., Burchinal, M. R., Espinosa, L. M., Gormley, W. T., Ludwig, J., Magnuson, K., Phillips, D., & Zaslow, M. J. (2013). *Investing in Our Future: The Evidence Base on Preschool Education*. Ann Arbor, Michigan/New York:

Society for Research in Child Development (SRCD)/Foundation for Child Development (FCD).

APPENDIX I

UNICEF (2008). The child care transition: A league table of early childhood education and care in economically advanced countries. Report Card 8. Florence: UNICEF Innocenti Research Centre. (http://www.unicef-irc.org/publications/pdf/rc8_eng.pdf)

Policy framework	
1	Parental leave of 1 year at 50% of salary
2	A national plan with priority for disadvantaged children
Access	
3	Subsidized and regulated child care services for 25% of children under 3
4	Subsidized and accredited early childhood education services for 80% of four year-olds
Quality	
5	80% of all child care staff trained
6	50% of staff in accredited early education services tertiary educated with relevant qualification
7	Minimum staff-to-children ratio of 1:15 in pre-school education
8	1% of GDP spent on early childhood services
Support environment	
9	Child poverty rate less than 10%
10	Near-universal outreach of essential child health services

APPENDIX II

Targets for the quality of services directed at small children (to 5 years old)

These targets have been developed by the European Commission Network on Childcare and Other Measures to Reconcile the Employment and Family Responsibilities of Men and Women: Proposals for a Ten-Year Action Programme (1996), which can be found on the webpage: http://www.eurochild.org/fileadmin/user_upload/files/thematic_priorities/Yearly_years/EC_Childcare_Network_Quality_Targets_in_Services_for_Young_Children_1996.pdf

In addition, it is included in the “Early Childhood Education and Care Services in the European Union Countries: Proceedings of the Child on Europe Seminar and Integrated review. (2010). IstitutedegliInnocenti di Firenze. (pages 81-84), which can be found on the webpage: http://www.childoneurope.org/issues/publications/ECEC_Report_rev.pdf